5020-72 # GEOHYDROLOGY AND WATER CHEMISTRY IN THE RIALTO-COLTON BASIN, SAN BERNARDINO COUNTY, CALIFORNIA By Linda R. Woolfenden and Dina Kadhim U.S. GEOLOGICAL SURVEY Water-Resources Investigations Report 97-4012 Prepared in cooperation with the SAN BERNARDINO VALLEY MUNICIPAL WATER DISTRICT # U.S. DEPARTMENT OF THE INTERIOR BRUCE BABBITT, Secretary U.S. GEOLOGICAL SURVEY Gordon P. Eaton, Director The use of firm, trade, and brand names in this report is for identification purposes only and does not constitute endorsement by the U.S. Geological Survey. For additional information write to: District Chief U.S. Geological Survey Placer Hall, Suite 2012 6000 J Street Sacramento, CA 95819-6129 Copies of this report can be purchased from: U.S. Geological Survey Information Services Box 25286 Federal Center Denver, CO 80225 ## CONTENTS | Abstract | | |---|-----| | Introduction | . 2 | | Description of Study Area | . 2 | | Acknowledgments | . 7 | | Scope and Methods of Study | . 7 | | Well Drilling and Construction | | | Sampling and Analytical Methods | | | Geohydrology | | | Geology | | | Water-Bearing Units | | | Consolidated Deposits | | | Boundaries | | | Internal Barriers to Ground-Water Flow | | | Recharge | | | Underflow | 35 | | Ungaged Runoff and Subsurface Inflow | | | Imported Water | 36 | | Seepage Loss | 37 | | Areal Recharge of Rainfall | 37 | | Irrigation Return Flow | 37 | | Discharge | | | Pumpage | | | Underflow | 39 | | Transpiration | | | Seepage Loss | | | Ground-Water Levels and Movement | | | Long-Term Changes in Water Levels | | | Recent Changes in Water Levels | | | Water Chemistry | | | River-Channel Deposits and Upper Water-Bearing Unit | | | Middle Water-Bearing Unit | | | Lower Water-Bearing Unit | | | Consolidated Deposits | | | Composite Production-Well Water Chemistry | | | Oxygen-18 and Deuterium | | | Tritium and Carbon-14 | | | Summary and Conclusions | | | References Cited | | | APPENDIX: Lithologic Logs for Cluster Sites | | ## **FIGURES** | 1-3. | Maps showing: | | |--------|---|-----| | | 1. Location and geographic setting of the Rialto-Colton basin | 3 | | | 2. Land use, 1949 | 4 | | | 3. Land use, 1993 | 5 | | 4. | 그 없는데 사람들이 살아보면 이 가는데, 이 그림에 되는 것들이 되는 것들이 되는 것이 되었다면 하는데 없는데 얼마를 하는데 되었다면 하는데 얼마를 하는데 되었다면 하는데 되었다면 이 것이다. | 1,5 | | | precipitation at San Bernardino, California, 1871-1994 | 6 | | 5. | 그후 보이면 추었다면 되었다면 하다면 하다 이 아름다면 하다면 하다면 하다면 하다면 하다면 하다면 하다면 하다면 하다면 하 | 0 | | ٥. | stream-gaging stations | 8 | | 67 | Diagrams showing: | O | | 0,7. | 6. Well construction of cluster site 1S/4W-20H1-5 | 9 | | | | 10 | | 0 | 7. Rock-type nomenclature used for stratigraphic columns | 10 | | ٥. | Borehole-geophysical logs, well-construction diagrams, and lithologic logs for | 11 | | 0 | cluster sites in the Rialto-Colton basin, 1992-94 | 11 | | | Map showing location of geohydrologic sections | 25 | | | Geohydrologic sections of the Rialto-Colton ground-water basin | 26 | | | Map showing altitude of the base of the ground-water system | 33 | | 12. | Histograms and statistical measures of delta deuterium concentration in water | ~ ~ | | | from wells east of unnamed fault, and west of unnamed fault, 1993-94 | 35 | | 13-14. | Graphs showing: | | | | 13. Annual recharge of imported water in the Rialto-Colton basin, 1982-95 | 37 | | | 14. Annual pumpage in the Rialto-Colton basin, 1947-94 | 38 | | 15,16. | Maps showing: | | | | 15. Water-level contours for the middle water-bearing unit, spring 1994 | 40 | | | 16. Water-level contours for the lower water-bearing unit, spring 1994 | 42 | | 17-20. | Graphs showing: | | | | 17. Altitude of water levels for selected production wells, 1928-95 | 43 | | | 18. Altitude of water level in well 1N/5W-17K1 and monthly discharge | | | | in Lytle Creek, 1928-95 | 44 | | | 19. Altitude of water levels for cluster sites, 1992-96 | | | | | 47 | | 21 22 | Maps showing: | | | 21,22. | 21. Chemical characteristics of water from wells perforated in the river-channel | | | | deposits and upper water-bearing unit, middle water-bearing unit, lower | | | | water-bearing unit, and consolidated deposits, 1993-95 | 48 | | | 22. Chemical characteristics of water from selected production wells, a spring, | 70 | | | | 54 | | 22 | Lytle Creek, and the Santa Ana River, 1992-95 | 54 | | 23. | Graph showing relation between delta deuterium and delta oxygen-18 values | 56 | | | from cluster wells, a spring, and surface-water sites, 1992-95 | 56 | | TADLE | | | | TABLE | 5 | | | 1 777 | | 0.4 | | | ell-construction data | 84 | | | emical analyses of samples from cluster wells, selected production wells, a spring, and | - | | | face-water sites | 86 | | | mmary of isotopes in samples from cluster wells, selected production wells, a spring, and | | | | face-water sites | 94 | | | timated ungaged runoff in the San Gabriel Mountains and the Badlands, 1945-95 | 98 | | | rface-water inflow to the Rialto-Colton basin, 1945-95 | 99 | | 6. Sta | tic water levels for selected wells perforated in the river-channel deposits and upper | | | wa | ter-bearing unit, spring 1993, and middle and lower water-bearing units, spring 1994 | 101 | # CONVERSION FACTORS, VERTICAL DATUM, WATER-CHEMISTRY UNITS, DEFINITION OF WATER YEAR. AND WELL- AND SPRING-NUMBERING SYSTEM | Multiply | Ву | To obtain | |--------------------------------|----------|---------------------------| | acre | 0.4047 | hectare | | acre-foot (acre-ft) | 0.001233 | cubic hectometer | | acre-foot per year (acre-ft/y) | 0.001233 | cubic hectometer per year | | foot (ft) | 0.3048 | meter | | feet per day (ft/d) | 0.3048 | meters per day | | inch (in.) | 25.4 | millimeter | | mile (mi) | 1.609 | kilometer | | square mile (mi ²) | 259.0 | hectare | | foot per mile (ft/mi) | 0.1894 | meter per kilometer | Temperature is given in degrees Celsius (°C) which can be converted to degrees Fahrenheit (°F) by the following equation: $$^{\circ}F = 1.8(^{\circ}C) + 32.$$ #### **Vertical Datum** Sea level: In this report "sea level" refers to the National Geodetic Vertical Datum of 1929—a geodetic datum derived from a general adjustment of the first-order level nets of the United States and Canada, formerly called Sea Level Datum of 1929. #### Water-Chemistry Units Chemical concentration is given in milligrams per liter (mg/L) or micrograms per liter (µg/L). Micrograms per liter is equivalent to "parts per billion." Stable-isotope data for oxygen, hydrogen, and carbon-13 are reported in delta (δ) notations as permil (∞) parts per thousand; Carbon-14 data are reported as percent modern carbon. Tritium concentration is reported in tritium units (TU). #### Water Year "Water year" refers to the 12-month period that starts October 1 and ends September 30; it is designated by the calendar year in which it ends and which contains 9 of the 12 months. #### Well- and Spring-Numbering System Wells and springs are identified and numbered by the State of California according to their location in the system for the subdivision of public lands. Identification consists of the township number, north or south; the range number, east or west; and the section number. Each section is divided into sixteen 40-acre tracts lettered consecutively (except I and O), beginning with "A" in the northeast corner of the section and progressing in a sinusoidal manner to "R" in the southeast corner. Within the 40-acre tract, wells are numbered sequentially in the order in which they are inventoried. The final letter refers to the base line and meridian. In California, there are three base lines and meridians: Humboldt (H), Mount Diablo (M), and San Bernardino (S). Because all wells in the study areas of this report are referenced to the San Bernardino base line and meridian, the final letter "S" will be omitted. Well numbers consist of 15 characters and follow the format 001S005W12L001S. The numbering system for springs is identical to that for wells except that the letter "S" is added after the letter that indicates the 40-acre subdivision. In this report, well numbers are abbreviated and written 1S/5W-12L1. The following diagram of the well-numbering system shows how well number 1S/5W-12L1 is derived. # GEOHYDROLOGY AND WATER CHEMISTRY IN THE RIALTO-COLTON BASIN, SAN BERNARDINO COUNTY, CALIFORNIA By Linda R. Woolfenden and Dina Kadhim #### **Abstract** The 40-square-mile Rialto-Colton groundwater basin is in western San Bernardino County, California, about 60 miles east of Los Angeles. This basin was chosen for storage of imported water because of the good quality of native ground water, the known capacity for additional ground-water storage in the basin, and the availability of imported water. Because the movement and mixing of imported water needed to be determined, the San Bernardino Valley Municipal Water District entered into a cooperative program with the U.S. Geological Survey in 1991 to study the geohydrology and water chemistry in the Rialto-Colton basin. Ground-water flow and chemistry were investigated using existing data, boreholegeophysical and lithologic logs from newly drilled test holes, measurement of water levels, and chemical analyses of water samples. The Rialto-Colton basin is bounded on the northwest and southeast by the San Gabriel Mountains and the Badlands, respectively. The San Jacinto Fault and Barrier E form the northeastern boundary, and the Rialto-Colton Fault forms the southwestern boundary. Except in the southeastern part of the basin, the San Jacinto and Rialto-Colton Faults act as groundwater barriers that impede ground-water flow into and out of the basin. Barrier E generally does not impede ground-water flow into the basin. The ground-water system consists primarily of gravel, sand, silt, and clay. The maximum thickness is greater than 1,000 feet. The ground-water
system is divided into four water-bearing units: river-channel deposits, and upper, middle, and lower water-bearing units. Relatively impermeable consolidated deposits underlie the lower water-bearing unit and form the lower boundary of the ground-water system. Ground water moves from east to west in the river-channel deposits and upper water-bearing unit in the southeastern part of the basin, and from northwest to southeast in the middle and lower water-bearing units. Two major internal faults, Barrier J and an unnamed fault, affect ground-water movement. Ground water moves across Barrier J in the unfaulted part of the ground-water system. The unnamed fault is a partial barrier to ground-water movement in the middle water-bearing unit and an effective barrier in the lower water-bearing unit. Imported water flows laterally across the unnamed fault above the saturated zone. Major sources of recharge to the ground-water system are underflow; precipitation that collects in small streams that drain the San Gabriel Mountains and the Badlands or runs off the mountain front as sheet flow, and subsurface inflow; imported water; seepage loss from the Santa Ana River and Warm Creek; infiltration of rainfall; and irrigation return flow. The main component of discharge is pumpage. Long-term water levels in production wells reflect precipitation cycles. During a 1947-77 dry period, water levels in three wells declined almost continuously—as much as 100 feet in one well. Water levels in a well north of Barrier J are not affected by stresses on the ground-water system south of the barrier, indicating that these two parts of the ground-water system are not well connected. Water levels in cluster wells east of the unnamed fault north and south of the Linden Ponds artificial-recharge site rose as much as 70 feet during 1992-95. The rise in water levels in wells near the recharge ponds was observed within 2 months after the beginning of recharge. Water levels in most wells west of the unnamed fault changed very little during 1992-95. Water-chemistry data indicate that chemical characteristics vary within the groundwater system, and that dissolved-solids concentrations are generally higher in the riverchannel deposits, upper water-bearing unit, and the consolidated deposits than in the middle and lower water-bearing units. The chemical characteristics in water from the middle waterbearing unit were similar for most wells sampled west of the unnamed fault. In water from wells perforated in the lower waterbearing unit, chemical characteristics generally were different from those in water from the middle water-bearing unit. Chemical characteristics of water samples from the production wells were similar to those of water from the middle water-bearing unit, suggesting that this unit is the principal source of water to production wells. Stable-isotope ratios varied within the ground-water system. Deuterium ratios in ground water east of the unnamed fault were generally lighter than ratios west of the fault. This difference was more pronounced in the lower water-bearing unit than in the other units, suggesting that the barrier effect of the fault is greater in the lower water-bearing unit than in other parts of the ground-water system. #### INTRODUCTION The Rialto-Colton basin, located in western San Bernardino County, California (fig. 1), is in one of the fastest growing areas in the country. Water purveyors rely on native ground-water resources to meet local water-supply needs. To supplement ground-water resources and offset overdraft conditions in the basin during dry periods, artificial-recharge operations were begun in 1982 to store surplus imported water originating in the Sierra Nevada during wet periods; these artificial-recharge operations ended in 1994. Because little was known about the ground-water system and ground-water chemistry in the Rialto-Colton basin, the ultimate disposition of the artificially recharged imported water and its effects on ground-water flow and native ground-water chemistry were uncertain. To better understand the geohydrology and fate and movement of the imported water in the Rialto-Colton basin, the San Bernardino Valley Municipal Water District entered into a cooperative agreement with the U.S. Geological Survey in 1991 to study the ground-water system and to describe the water chemistry of the basin. This report includes a description and evaluation of the geohydrology of the Rialto-Colton basin; sources of recharge and discharge; movement of ground water within the ground-water system; and areal and vertical variation in ground-water chemistry. Water-level and water-chemistry data collected from multiple-depth observation wells completed for this study and from selected production wells are included and evaluated in this report. #### **Description of Study Area** The Rialto-Colton basin is a northwest-southeast-trending alluvial basin in the upper Santa Ana River drainage area (fig. 1). The 40-square-mile Rialto-Colton basin is bounded on the northeast by the San Jacinto Fault and on the southwest by the Rialto-Colton Fault. The San Gabriel Mountains form the northwestern boundary, and the Badlands form the southeastern boundary. The Santa Ana River cuts across the southeastern part of the basin, and Warm and Lytle Creeks join the Santa Ana River near the eastern edge of the basin. Historically, irrigated and nonirrigated agriculture were the main land uses in the developed part of the Rialto-Colton basin. Both agricultural and urban development in the upper Santa Ana River drainage area, including the Rialto-. Colton basin, increased sharply during the 1940's. In 1949, agricultural development, primarily citrus groves and vineyards, covered about half of the basin, and native vegetation covered most of the rest (Marisue Meza, San Bernardino Valley Municipal Water District, written commun., 1996). Urban development occupied only a small part of the basin (fig. 2). In 1957, agriculture began to decline. At the same time, urban development began to increase rapidly (California Department of Water Resources, 1970). In 1993, the primary land Figure 1. Location and geographic setting of the Rialto-Colton basin, San Bernardino County, California. Figure 2. Land use in the Rialto-Colton basin, San Bernardino County, California, 1949. (From Meza, Marisue, San Bernardino Valley Municipal Water District, Written Commun., 1996). Figure 3. Land use Rialto-Colton basin, San Bernardino County, California, 1993. (From Meza, M., San Bemardino Valley Municipal Water District, Written Commun., 1996). uses in the basin were residential, industrial, and commercial (Marisue Meza, San Bernardino Valley Municipal Water District, written commun., 1996). About one-third of the basin still was undeveloped and covered with native vegetation (fig. 3). The upper Santa Ana River drainage is characterized by a warm-summer and mild-winter semiarid climate. Rainfall occurs principally from December through April; in summer, occasional thundershowers occur in the adjacent mountains. Mean annual precipitation at San Bernardino for 1871-1994 was 16.45 in. (fig. 4). Extremes in precipitation include 37.08 in. in 1884 and 5.46 inches in 1881 (National Oceanic and Atmospheric Administration, 1871-1994). A plot of the cumulative departure from mean annual precipitation (fig. 4) shows wet, dry, and average periods between 1871 and 1994. A positive slope indicates above-average rainfall and a negative slope, below-average rainfall. Major wet periods were 1883-89, 1935-46, and 1977-83. Major dry periods were 1889-1904, 1947-77, and 1984-90. The dry period during 1984-90 was, in part, a reflection of the statewide 6-year drought that occurred during 1987-92. Figure 4. Annual precipitation and cumulative departure from mean annual precipitation at San Bernardino, California, 1871-1994. (Data from the National Oceanic and Atmospheric Administration.) #### **Acknowledgments** Gratefully acknowledged is the staff of the San Bernardino Valley Municipal Water District-Louis Fletcher, Bob Reiter, Randy Van Gelder, Sam Fuller, Bob Tincher, and Marisue Meza-for their support of this study. Also acknowledged is the cooperation extended by Bill Freels formerly of the city of Rialto, who provided space to store equipment and supplies during drilling, assistance in locating drilling sites, and hydrologic data; and Anthony Araiza of the West San Bernardino County Water District and Kathleen Robles, formerly of the San Bernardino County solid waste disposal department, both of whom provided hydrologic data and assisted in locating drilling sites. The hydrologic data provided by Rex Meyers of the city of Colton and Gene McMeans of the Riverside-Highland Water District are greatly appreciated. The cooperation extended by Buzz Fabrizzio, Jim Henry, and the staff of the Crawford Canyon Water Company in allowing access to their spring also is greatly appreciated. #### SCOPE AND METHODS OF STUDY To gain a better understanding of the groundwater system, 11 test holes were drilled in the Rialto-Colton basin using mud-rotary methods during 1992-94. Eight holes were drilled to depths of 935 to 1,000 ft and three were drilled to depths of 358 to 478 ft. Diameter of the test holes ranged from 6 3/4 to 14 in. Geophysical logs were obtained for all test holes. Four to six wells were completed at different depths in each of the eight deeper test holes, and one to three wells were completed in each of the three shallower test holes. In this report, these 11 multiple-depth well sites are referred to as cluster sites, and the wells at each site, as cluster wells. Prior to sampling, the water level in each well was measured. Currently (1996), water levels are measured in 33 wells by transducers and recorded by data loggers every 15 minutes. Manual measurements are made every four to six weeks when the equipment is serviced. Water levels measured by the transducers are
stored in the U.S. Geological Survey's Automated Data Processing System (ADAPS) data base; manual measurements are stored in the Ground-Water Site Inventory System (GWSI) data base. #### **Well Drilling and Construction** The criteria for selecting sites for the collection of borehole geophysical data and the installation of multiple-depth wells were based on the need for information on subsurface geology, ground-water levels, and water chemistry. Priority was given to selecting drill sites along the presumed regional ground-water gradient passing through the Linden Ponds artificial-recharge site. Six cluster sites are located along this gradient; one upgradient (1N/5W-21K1-4) from Linden Ponds and five downgradient (1N/5W-22N1-6, 1N/5W-26L1, 1N/5W-35B1-4, 1S/4W-8E1-4, and 1S/4W-20H1-5) (fig. 5). Consideration also was given to locating the cluster sites on public property in order to readily monitor water levels after the conclusion of this study. Construction data for all 11 cluster sites are given in table 1 (at back of report). Each well was screened and packed with gravel, and wells were isolated from vertically adjacent screened intervals by bentonite grout placed in the annular space. A diagram showing the well construction of cluster site 1S/4W-20H1-5, which is a typical installation, is shown in figure 6. Lithologic logs were compiled from descriptions of drill cuttings from the 11 test holes and are shown in the Appendix. The rock-type nomenclature used to summarize the lithology at each test hole is depicted in figure 7. A borehole-geophysical survey was done at each of the 11 test holes. The survey included electric logs (spontaneous potential, 16- and 64-inch normal resistivity, point resistance, and either guard resistivity or 6-foot lateral logs); natural gamma logs; and caliper logs. In addition, sonic logs were obtained at five sites: 1N/5W-22N1-6, 1N/5W-34D1-4, 1S/5W-11F1-4, 1N/5W-35B1-4, and 1S/4W-8E1-4. Shown in figure 8 are spontaneous potential, 16-inch normal resistivity, and natural gamma logs; generalized lithology; and well construction for all cluster sites. Electric logs measure the electrical properties of the formation around the borehole and the fluid in the formation. Spontaneous potential (SP) and normal resistivity logs (16-, 64-inch, and point resistance) are used to distinguish fine-grained silt and clay from coarser sand and gravel. In Figure 5. Location of cluster sites, selected production wells, a spring, and stream-gaging stations in the Rialto-Colton basin, San Bernardino County, California. Figure 6. Well construction of cluster site 1S/4W-20H1-5 in the Rialto-Colton basin, San Bernardino County, California. Figure 7. Rock-type nomenclature used for stratigraphic columns (fig. 8). (Modified from Folk, 1974, fig, 1.) Figure 8. Borehole geophysical logs, well-construction diagrams, and lithologic logs for cluster sites in the Rialto-Colton basin, San Bernardino County, California, 1992-94. Figure 8—Continued. Figure 8—Continued. Figure 8—Continued. Figure 8—Continued. Figure 8---Continued. ### G. Colton Plunge Park site 1S/4W-20H1-5 Figure 8—Continued. Figure 8—Continued. ### I. Cedar Avenue site 1N/5W-27D2-4 Figure 8—Continued. Figure 8—Continued. Figure 8—Continued. freshwater systems, sand and gravel beds are indicated by a negative deflection (toward the left) on the SP log and by a high resistivity response (toward the right) on the resistivity logs. Guard resistivity is similar to the normal resistivity, except guard resistivity measurement is focused on a smaller interval and records discrete changes in resistivity, and thus is capable of detecting thin layers in the section. The natural gamma log measures the amount of gamma emission from materials that have relatively high concentrations of potassium-40, uranium-238, uranium-235, and thorium-232. Clay, as well as feldspar-rich gravel, generally has higher concentrations of potassium-40. The sonic log measures the velocity of an acoustic pulse between a transmitter and a receiver on the probe. The sonic log gives an indication of the degree of consolidation of the formation, as well as an approximate location of the water table; it is useful in identifying contrasting lithologic units that may cause seismic refractions along the contact. The caliper logs show the diameter of the borehole with depth. For this study, these borehole-geophysical logs, along with the lithologic log, were used to select intervals for perforations at each cluster site and to delineate water-bearing units within the ground-water basin. #### **Sampling and Analytical Methods** Water was sampled at least twice at all cluster wells during 1992-94, and analyzed for major ions, trace elements, nutrients, and the stable isotopes of oxygen and hydrogen (oxygen-18 and deuterium). Selected samples also were analyzed for carbon 13/14 and tritium. During 1992-95, selected production wells, a spring in the San Gabriel Mountains, Lytle Creek, and the Santa Ana River were sampled, and the samples were analyzed for major ions, trace elements, nutrients, oxygen-18, and deuterium. Samples from six of the production wells, from Lytle Creek, and from the Santa Ana River, were analyzed for tritium. Water from the spring was analyzed for tritium and carbon 13/14. Major-ion, trace-element, and nutrient data are given in table 2 (at back of report). Stable-isotope, tritium, and carbon 13/14 data are given in table 3 (at back of report). Ground-water samples at 11 cluster sites were collected by first purging at least three casing volumes of water using either a positive displacement pump or compressed air. When compressed air was used, the final casing volume was pumped. Ground-water samples then were collected through a rinsed teflon tube. Samples were collected after the specific electrical conductance of the discharge water did not vary more than 5 percent. The exception to this procedure was cluster site 1N/5W-29Q1-5, which was purged with compressed air for three casing volumes and then sampled with a thief sampler because the depth to water was nearly 500 ft below land surface in all wells sampled. All sampling and filter apparatuses were rinsed thoroughly with water from the sampled well prior to sample collection. Bicarbonate and carbonate concentrations were determined in the field by incrementally titrating unfiltered samples with dilute sulfuric acid. Unfiltered samples for the analysis of stable isotopes and tritium were collected in glass or polyethylene bottles equipped with polyethylene cap liners, leaving no air space in the bottle. Samples for the determination of anions and trace elements were pressure filtered through a 0.45-micrometer membrane filter and acidified with ultrex-grade nitric acid to a pH of less than 2. Samples collected for the determination of boron, chloride, sulfate, and silica were filtered but untreated. Samples for the determination of nitrate were collected in colored bottles and preserved with mercuric chloride or by storage in ice at 4 °C. The variation of major-ion concentrations in ground water was assessed by means of Stiff diagrams (Stiff, 1951). Stiff diagrams plot in an identical sequence the concentration [in milliequivalents per liter (meq/L)] of major cations to the left of zero and major anions to the right of zero [as depicted in figs. 21-22 in the "Water Chemistry" section]. The width of the diagram is an approximate indication of the total ionic content of the water sample. The resulting points are connected to form polygons that provide a visual assessment of the relative differences in ground-water chemistry. The ratios of isotopes of oxygen (oxygen-18 [¹⁸O] to oxygen-16 [¹⁶O]) and hydrogen (deuterium, D [²H] to hydrogen [¹H]) in ground water are indicators of its hydrologic history. The isotope ratios are expressed in delta notations (δ) as permil (part per thousand [‰]) differences relative to a standard known as Vienna Standard Mean Ocean Water (VSMOW)(Gonfiantini, 1978): $\delta^{18}O = \frac{(^{18}O/^{16}O)\text{sample} - (^{18}O/^{16}O)\text{standard}}{(^{18}O/^{16}O)\text{standard}} \times 1,000, \text{ and}$ $\delta D = \frac{(^{2}H/^{1}H)sample - (^{2}H/^{1}H)standard}{(^{2}H/^{1}H)standard} \times 1,000.$ Craig (1961) found that a linear relation exists between δD and $\delta^{18} O$ in meteoric waters throughout the world. This relation is referred to the global-meteoric-water line. Evaporation and condensation are the most significant processes that change the proportions of these isotopes. Variations in $\delta^{18} O$ and δD in ground water reflect the general atmospheric conditions that existed when precipitation occurred, and the degree of evaporation prior to percolation to the water table. Water that has not undergone significant evaporation will plot near the global-meteoric-water line. Water that has been evaporated will plot below the line. Tritium (³H) is a naturally occurring radioactive isotope of hydrogen having a half-life of 12.4 years. Tritium concentration is measured in tritium units (TU); each tritium unit equals one ³H atom in 1018 atoms of hydrogen. Approximately 800 kg of 3H was released as a result of atmospheric testing of nuclear weapons during 1952-62 (Michel, 1976). As a result, ³H concentrations in precipitation, and in ground water recharged during that time, increased. Because ³H is part of the water molecule and its concentration is not affected significantly by reactions other than radioactive decay, 3H is an excellent tracer of the movement of water on time scales ranging from 0 to 44 years before present (1996). Ground water having ³H concentrations less than the detection limit of 0.3 TU is interpreted as water recharged prior to 1952; ground water having detectable levels of ³H is interpreted as water recharged after 1952. Carbon-14 (¹⁴C) is a naturally occurring radioactive isotope of carbon having a half-life of about 5,730 years.
Concentrations of radioactive isotopes are referred to as activities because they are a measure of the energy emissions in a given volume of sample rather than the mass of the isotope. Carbon-14 data are expressed as percent modern carbon by comparing ¹⁴C activities to the specific activity of National Institute of Standards and Technology oxalic acid (12.88 disintegrations per minute per gram of carbon in the year 1950). Carbon-14 is a tracer of the movement of recharge water and an indication of the relative age of a water sample on time scales ranging from recent to more than 40,000 years before present. Unlike ³H, ¹⁴C is not part of the water molecule, and ¹⁴C activities are affected by chemical reactions between dissolved constituents and material within the aquifer. The uncorrected ¹⁴C data are an indicator of the maximum age of the sampled water. Carbon-13, a stable isotope of carbon, is used to evaluate chemical reactions that occur within an aguifer and its abundance is expressed in delta notation, as parts per mil differences relative to the ratio of ¹³C to ¹²C in standard Peedee belemnite. The chemical models developed to calculate the mass balance of dissolved constituents as water flows through the aguifer, to adjust for inputs and outputs of carbon, and to estimate the age of water from wells were not used for this report. According to Izbicki and others (1995), correction of ¹⁴C data for mineralogical reactions produced ¹⁴C ages that were as much as 10,000 years younger than uncorrected ¹⁴C ages in the Mojave River basin. #### **GEOHYDROLOGY** #### Geology Stratigraphic units in the Rialto-Colton basin consist of unconsolidated dune sand (Holocene), river-channel deposits (Holocene), younger alluvium (Holocene), and older alluvium (late Pleistocene); partly consolidated Tertiary to Quaternary continental deposits (late Pliocene and early Pleistocene); consolidated Tertiary continental deposits (Pliocene?); and basement complex (pre-Tertiary) (Dutcher and Garrett, 1963). The unconsolidated alluvial material that fills the Rialto-Colton basin consists of sand, gravel, and boulders interbedded with lenticular deposits of silt and clay. The partly consolidated continental deposits, which consist of gravel, sand, silt, and clay and are somewhat compacted, underlie the alluvial deposits as lenticular bodies; crop out in the Badlands, which form the southeastern boundary of the Rialto-Colton basin; and crop out at the base of the San Gabriel Mountains, which form the northwestern boundary of the basin (fig. 5). The consolidated continental deposits consist primarily of clay that contains lenses of compacted, cemented sand. These deposits underlie the partly consolidated or alluvial deposits. The basement complex is composed of metamorphic and igneous rocks; it underlies the alluvial and continental deposits, and crops out in the San Gabriel Mountains (Dutcher and Garrett, 1963). No attempt was made to correlate stratigraphic units within the unconsolidated deposits in this report because of their variability and lack of traceable beds. Faults are the major structural features bordering and lying within the Rialto-Colton basin. The San Jacinto Fault is a currently active right-lateral strike-slip fault with a vertical component (Dutcher and Garrett, 1963). It extends southeastward from the mouth of Lytle Creek canyon on the north to the Badlands on the south. In the northeastern part of the basin, Barrier E splays from the San Jacinto Fault to the west (fig. 5). The Rialto-Colton Fault is subparallel to the San Jacinto Fault and trends southeastward from Barrier J to the Badlands. Vertical displacement along the Rialto-Colton Fault (Dutcher and Garrett, 1963) is reflected by the shallower depths to the basement complex in the Chino basin (well 1S/5W-10H2) (Geosciences Support Service, Inc., 1990) in comparison with the Rialto-Colton basin (well 1S-5W-11F1-4) (fig. 5). The Rialto-Colton Fault probably is an abandoned trace of the San Jacinto Fault (J. C. Matti, U.S. Geological Survey, oral commun., 1996). Barrier J separates the southeastern threequarters of the Rialto-Colton basin from the area to the northwest. Barrier J, the existence of which was determined from hydrologic data (Dutcher and Garrett, 1963), trends northeastward from west of the Rialto-Colton Fault in the Chino basin to east of Barrier E in the Lytle basin. Barrier H subparallels the Rialto-Colton Fault in the northwest (fig. 5). The altitude at which the Tertiary continental rocks are reached is higher in the main part of the Rialto-Colton basin than that between Barrier H and the Rialto-Colton Fault, suggesting that this narrow compartment is downfaulted (Dutcher and Garrett, 1963). The existence of an unnamed fault that subparallels (about one-half mile to the west of) the San Jacinto Fault was described by Woolfenden (1994). Stable-isotope and water-level data indicated that the fault extended from cluster site 1N/5W-21K1-4 to cluster site 1N/5W-35B1-4. Analysis of additional stable-isotope data (table 3), and lithologic and borehole-geophysical logs (Appendix; fig. 8C-E), indicate that the fault extends at least to cluster site 1S/4W-8E1-4 (fig. 5). The deuterium ratio in water from the middle and lower water-bearing units on the east side of the fault generally was lighter (more negative) than that on the west side of the fault (figs. 9 and 10). The lithologic and borehole-geophysical logs indicate vertical offset along its mapped length (fig. 10). #### **Water-Bearing Units** The generalized lithology, selected boreholegeophysical logs, and well construction for the 11 cluster sites are shown in figure 8. After examination of these logs, it was determined that the fine-grained beds within the basin do not separate the ground-water system into well-defined aquifers and confining beds. Therefore, the groundwater system was divided for this study into waterbearing units on the basis of water levels, water chemistry, and lithologic and borehole-geophysical logs. The water-bearing units include the riverchannel deposits, and the upper, middle, and lower water-bearing units. These water-bearing units may include more than one stratigraphic unit. Lithologic logs indicate that subsurface materials are largely heterogeneous alluvium that consists of various thicknesses of interbedded gravel, sand, silt, and clay. The water-bearing units are unconfined to partly confined and are in hydraulic connection with each other. Consolidated deposits underlying the lower water-bearing unit are not part of the groundwater system. The river-channel deposits underlie the present channels of Warm Creek and the Santa Ana River in the southeastern part of the basin (fig. 10, sections A-A', B-B', F-F'). These deposits consist of coarse sand and gravel interbedded with lower permeability deposits of medium to fine sand and clay. Thickness of the river-channel deposits ranges from about 150 to about 200 ft. At cluster site 1S/4W-20H1-5, a 17-foot-thick fine-grained unit is present from 43 to 60 ft below land surface. This fine-grained unit may be the same unit described by Dutcher and Garrett (1963) in the Bunker Hill basin, where the unit acts as a confining member above the upper water-bearing unit in the Warm Creek area. In the Rialto-Colton basin, this lower permeability deposit is above the water table at cluster site 1S/4W-20H1-5; however, it may impede downward movement of water from the riverchannel deposits underlying Warm Creek to the underlying water-bearing units. Figure 9 Location of geohydrologic sections, Rialto-Colton basin. San Bernardino County, California. Figure 10. Geohydrologic sections of the Rialto-Colton ground-water basin, San Bernardino County, California. Figure 10—Continued. Figure 10—Continued. Figure 10—Continued. Figure 10—Continued. Figure 10—Continued. The upper water-bearing unit is present throughout the Rialto-Colton basin. This unit consists of alluvial fan deposits that grade into older river-channel deposits near the Santa Ana River and Warm Creek (Peter Martin and J.A. Izbicki, U.S. Geological Survey, written commun., 1996). The upper water-bearing unit underlies the river-channel deposits near the Santa Ana River and Warm Creek, and it is the uppermost unit throughout the rest of the basin (fig. 10, sections A-A', \bar{F} -F'). The alluvial fan deposits consist of coarse sand and gravel, cobbles, and boulders. At cluster site 1S/4W-8E1-4 in the southeastern part of the basin east of the unnamed fault (fig. 9), the upper water-bearing unit contains clay lenses. The older river-channel deposits generally are finer grained than the alluvial fan deposits. At cluster site 1S/4W-20H1-5, the older river-channel deposits consist of coarse sand and gravel and interbedded clay. The upper waterbearing unit ranges in thickness from about 120 to about 300 ft. The upper water-bearing unit is unsaturated throughout most of the basin except for the southeastern part near the Santa Ana River and Warm Creek. At cluster site 1S/4W-8E1-4 (fig. 10, section A-A'), the upper water-bearing unit was saturated near its base in spring 1995. This unit is highly permeable and freely allows infiltration of precipitation, streamflow, and artificially recharged imported water, which percolates to the water table. The middle water-bearing unit is areally extensive throughout the basin and primarily consists of coarse to medium sand and interbedded fine sand and clay. The deposits of the middle water-bearing unit are finer in the southeastern part of the basin. At cluster site 1S/4W-20H1-5, these deposits consist mainly of medium to fine sand. The clay beds are more extensive in the northwestern part of the basin near the Rialto-Colton Fault. At cluster site 1N/5W-29Q1-5, an 85-foot-thick fine-grained bed containing extensive clay (Appendix; fig. 8H) is present above the water table. The shallowest well at this site, 29Q5, is perforated above
this bed at a depth of 300-320 ft, and is dry. The middle water-bearing unit ranges in thickness from about 240 to about 600 ft (fig. 10) and is thickest in the northwestern part of the basin south of Barrier J. The areally extensive lower water-bearing unit consists mainly of interbedded sand and clay. The thickness of this unit ranges from about 100 ft in the southeastern part of the basin to about 400 ft in other parts of the basin. #### **Consolidated Deposits** The uppermost surface of the consolidated deposits forms the base of the ground-water system and generally is at a higher altitude in the northwestern part of the basin west of the unnamed fault (fig. 11). These deposits yield very little water to wells and are not considered part of the groundwater system. The consolidated deposits are penetrated by five test holes drilled for this study (1N/5W-29Q1-5, 1N/5W-34D1-4, 1S/5W-11F1-4, 1S/4W-8E1-4, and 1S/4W-20H1-5). Depth of penetration ranged from about 75 to about 270 ft at cluster sites 1N/5W-34D1-4 and 1S/5W-11F1-4, respectively (fig. 10, sections C-C', B-B'). The consolidated deposits generally consist of medium to fine sand, grading in places into fine to very fine sand and clay. At cluster site 1S/5W-29Q1-5, some coarse sand was encountered at the top of the consolidated deposits (Appendix). At cluster site 1S/5W-11F1-4, fine to very fine sand was present throughout the 270-foot-thickness that was penetrated. Each of the five test holes was completed with a perforated section within the consolidated deposits. #### **Boundaries** The San Jacinto Fault and Barrier E form the northeastern boundary of the Rialto-Colton groundwater system. Water-level contours for the Bunker Hill basin (W.R. Danskin, USGS, written commun., 1996) indicate that the San Jacinto Fault is a barrier to ground-water flow throughout most of its length. Dutcher and Garrett (1963) stated a similar conclusion. However, the concentrations of major cations (sodium, magnesium, and calcium), anions (chloride, sulfate, and bicarbonate), and dissolved solids for well 1S/4W-22D2, which is perforated in the upper water-bearing unit in the Bunker Hill basin, are similar to those in water Figure 11. Altitude of the base of the ground-water system in the Rialto-Colton basin, San Bernardino County, California. from wells 1S/4W-20H5 and 20H4 (table 2), which are perforated in the river-channel deposits and upper water-bearing unit, respectively, in the Rialto-Colton basin. These data indicate that the San Jacinto Fault is not a barrier to ground-water flow in those units. Barrier E forms the northern boundary of the northeast part of the basin (fig. 5). Water-level contours mentioned above indicate that Barrier E does not affect ground-water movement above Barrier J, but does affect movement below BarrierJ. The water-level difference in spring 1993 for well 1N/5W-22F3 (average water-level altitude, 1,500 ft) in the Lytle basin and cluster wells 1N/5W-22N1-5 (average water-level altitude, 1,300 ft) in the Rialto-Colton basin, indicates that Barrier E is an effective barrier to ground-water movement near its intersection with the San Jacinto Fault (fig. 5). The Rialto-Colton Fault forms the southwestern boundary of the ground-water system. Although there is no evidence that the Rialto-Colton Fault extends beyond Barrier J, the boundary of the ground-water system was extended arbitrarily along the trend of the fault (fig. 5). On the basis of hydrologic data, the Rialto-Colton Fault acts as a barrier to ground-water flow to the Chino basin in all saturated water-bearing units except where it crosses the Santa Ana River. Historically, waterlevel differences in wells ranged from about 400 ft across the fault and Barrier H in the northwestern part of the basin, to about 200 ft across the fault farther southeastward (Dutcher and Garrett, 1963). South of the Slover Mountain area (fig. 5) ground water from the Rialto-Colton basin moves across the Rialto-Colton Fault to the Chino basin (Gosling, 1967). The San Gabriel Mountains form the northwestern boundary of the ground-water system (fig. 5). The basement complex that crops out in the San Gabriel Mountains is virtually non-water bearing, except in fractured or weathered zones. According to the Dutcher and Garrett (1963), the Badlands form the southeastern boundary of the Rialto-Colton basin and consist of relatively unconsolidated Tertiary to Quaternary continental deposits that have been uplifted and dissected. #### Internal Barriers to Ground-Water Flow Barrier J and the unnamed fault act as barriers to ground-water flow within the Rialto-Colton basin. The existence of Barrier J is based on water-level differences and lithology. Dutcher and Garrett (1963) reported the following hydraulic gradients: north of Barrier J, as much as 175 ft/mi; across Barrier J, as much as 500 ft/mi; and farther south, about 75 ft/mi. These data indicate a steeper gradient across Barrier J than above or below it. According to Dutcher and Garrett (1963), Barrier J effectively impedes ground-water movement in most of the older alluvium but not in the overlying younger alluvium. The California Department of Water Resources (1970) reported that ground water cascades across Barrier J into the main part of the ground-water system in the Rialto-Colton basin. The unnamed fault is probably a partial barrier to ground-water movement in the middle water-bearing unit and probably an effective barrier in the lower water-bearing unit. In spring 1995, the difference between the average water-level altitudes in cluster wells 1N/5W-22N3 and -22N4 near the artificial-recharge ponds, and the water-level altitude in cluster well 1N/5W-27D2, on the opposite side of the fault one-third mile south of the ponds, was 106 ft. The hydraulic gradient across the fault between these two sites was 321 ft/mi. In contrast, the hydraulic gradient west of the unnamed fault between cluster wells 1N/5W-27D2 and 1N/5W-28J2 was 59 ft/mi. Woolfenden (1994) reported that imported water recharged at the artificialrecharge ponds was detected at well 1N/5W-27D2, west of the unnamed fault. This may be the result of lateral flow of imported water above the saturated zone where the fault may not be an effective barrier to flow. Another possible explanation of movement of imported water across the fault is that the fault may impede but not prevent movement of ground water in the middle water-bearing unit. No water-level data were available to determine the hydraulic gradient across the fault in the lower water-bearing unit. Stable-isotope data for 1992-94 indicate that the unnamed fault is only a partial barrier to ground-water flow. Deuterium ratios in water from cluster wells and selected production wells perforated in the middle and lower water-bearing units east (fig. 12A) of the unnamed fault have a more negative (isotopically lighter) mean and a smaller standard deviation than those in water from wells west of the fault (fig. 12B). These characteristics indicate less variability in the deuterium ratios in water on the east side of the fault than on the west side. The greater variability in the deuterium ratios in water west of the fault indicates that there is mixing with water from the east side of the fault. The stable-isotope data are discussed in greater detail in the "Water Chemistry" section of this report. ## Recharge The primary sources of recharge to the Rialto-Colton ground-water system are underflow across the San Jacinto Fault in the southeast and Barrier E in the northwest; ungaged runoff in small streams that drain the San Gabriel Mountains and Badlands, and subsurface inflow; imported water; seepage loss from the Santa Ana River and its tributaries; areal recharge of rainfall; and irrigation return flow. #### Underflow Underflow from the upgradient Bunker Hill and Lytle basins occurs across the San Jacinto Fault and Barrier E, respectively. Dutcher and Garrett (1963) reported that underflow from the Bunker Hill basin near the Santa Ana River occurs within the younger alluvium. The chemical characteristics of water in cluster wells 1S/4W-20H4 and 20H5 were similar to those in cluster wells 1S/4W-22D2 and -22D5 in the Bunker Hill basin (table 2), indicating that underflow occurs within the river-channel deposits and the upper water-bearing unit near Warm Creek and the Santa Ana River where the San Jacinto Fault does not act as a barrier to ground-water flow. | A | В | | |--------------------------|--------------------------|--| | median: 63.9 | median: -56.1 | | | mean: -63.19 | mean: -55.91 | | | standard deviation: 3.00 | standard deviation: 4.54 | | | minimum: -66.6 | minimum: -65.8 | | | maximum: -56.6 | maximum: -49.2 | | | | | | Figure 12. Histograms and statistical measures of delta deuterium concentration in water from wells (A) east of unnamed fault, and (B) west of unnamed fault, 1993-94, Rialto-Colton basin, San Bernardino County, California. Dutcher and Garrett (1963) calculated underflow from the Bunker Hill basin for 1936-49 using Darcy's law and assuming 1-dimensional flow. Water levels in 1936 generally reflected the effects of 30 years of average precipitation (fig. 4) and primarily agricultural and native vegetation land uses. During 1936-46, wet conditions prevailed in the basin and land use continued to be primarily agricultural and native vegetation. The estimated underflow ranged from 23,700 acre-ft in 1936 to 14,300 acre-ft in 1948 (Dutcher and Garrett, 1963). "The high rate of underflow during 1936...was caused by the great steepening in hydraulic gradient in the younger alluvium downstream, induced by very heavy withdrawals at wells in sections 21, 28 and 29." (Dutcher and Garrett, 1963). The average estimated underflow for the period 1936-49 was 16,700 acre-ft/yr. Several estimates of underflow from Lytle basin to Rialto-Colton basin across Barrier E were made by previous investigators. Estimated annual underflow
reported by Dutcher and Garrett (1963) was 4,000 acre-ft for 1952. They did not extend Barrier E above Barrier J, and they reported that underflow occurred only above Barrier J. Estimates of underflow made by California Department of Water Resources (1970) ranged from 3,700 to 4,200 acre-ft for 1936-60 water years (see Conversion Factors in preliminary pages for definition of "water year"). Estimates from Geosciences Support Services, Inc. (1992b) ranged from 1,493 acre-ft in 1986 to 2,274 acre-ft in 1984, with an average of 1,880 acre-ft for 1980-87. Geosciences Support Services, Inc. (1994b) reported that underflow occurred above and below Barrier J. The estimated annual average underflow during 1978-93 was 3,800 acre-ft north of Barrier J, and 3,000 acre-ft south of Barrier J. Underflow from Lytle basin to the Rialto-Colton basin could be as low as 500 acre-ft/yr (W. R. Danskin, U.S. Geological Survey, written commun., 1996). ## **Ungaged Runoff and Subsurface Inflow** Precipitation that falls in the San Gabriel Mountains and Badlands can reach the ground-water system by collecting in small creeks and infiltrating through the creek channel; by running off the mountain front as sheet flow; or by seeping through the fractured and weathered zones within the basement complex of the San Gabriel Mountains. Annual precipitation in the San Gabriel Mountains varies widely; extremes were 10.87 in. in 1953 and 88.55 in. in 1978 (National Oceanic and Atmospheric Administration, 1871-1994). The quantity of ungaged surface runoff is a function of the drainage areas for the small creeks and mountain fronts. Estimates of ungaged runoff can be calculated by multiplying these drainage areas by a unit discharge value obtained from a gaged creek draining the same mountains (J.C. Bowers, U.S. Geological Survey, oral commun., 1994). Discharge values from Lytle Creek and San Timoteo Creek were used to obtain the unit discharges for the San Gabriel Mountains and the Badlands, respectively. Estimated ungaged runoff values for 1945-95 are given in table 4 (at back of report). In the San Gabriel Mountains, annual estimated ungaged runoff ranged from about 300 acre-ft in 1994 to about 8,000 acre-ft in 1969. Average runoff was about 1,800 acre-ft. Estimated ungaged runoff in the Badlands ranged from about 700 acre-ft in 1980 to no runoff during 1988-90. Average runoff was about 100 acre-ft. Ground-water inflow from the San Gabriel Mountains was estimated by Geosciences Support Services, Inc. (1994b) to be about 1,200 acre-ft during 1978-93. The quantity of ground-water inflow from the Badlands is unknown. ## **Imported Water** Since 1982, surface spreading of imported water that originated in the Sierra Nevada has been used to supplement natural recharge to the groundwater system underlying the Rialto-Colton basin. Because the deposits underlying the recharge basins are highly permeable sand and gravel, and infiltration rates for these deposits are high (generally 3 ft/d) (Geoscience Support Services, Inc., 1994a), it is assumed that evaporation is negligible and that all the water infiltrates into the ground-water system. The quantities of imported water recharged ranged from no water in 1995 to 5,345 acre-ft in 1986. The average annual recharge during 1982-95 was 2,776 acre-ft (fig. 13). The quantities of imported water recharged during 1982-86 were above the average because wet conditions prevailed during that period (fig. 4) and imported water was readily available. During the 1987-92 drought in California, the quantities of imported water spread in 1990 and 1991 were well below the average because the availability of imported water was limited. Large-scale spreading of imported water was discontinued in 1994. Figure 13. Annual recharge of imported water in the Railto-Colton basin, San Bernardino County, California, 1982-95. #### Seepage Loss Seepage loss occurs from the Santa Ana River and Warm Creek. The west channel of Lytle Creek, which crosses the San Jacinto Fault into the Rialto-Colton basin (fig. 5), has a concrete-lined channel, which, for the most part, prevents streamflow from seeping into the ground-water system. The Lytle Creek channel joins Warm Creek west of the San Jacinto Fault, just inside the Rialto-Colton basin. Warm Creek has a natural channel, and streamflow historically (1934-72) has included wastewater discharge in addition to runoff from the San Bernardino Mountains and ground water from the Bunker Hill basin. Discharge in the Santa Ana River, which has a natural channel, included wastewater from 1959 to March 1996. Quantities of surface-water inflow that potentially would be available to recharge the ground-water system are given in table 5 (at back of report), although during floodflows most of the water will leave the basin. The measured values were obtained from the U.S. Geological Survey's ADAPS data base, and the estimated values were calculated from partial daily-value records from the data base or by linear regression comparison to a nearby streamflow-monitoring station (W.R. Danskin, U.S. Geological Survey, written commun., 1996). Annual surface-water inflow into the Rialto-Colton basin for 1945-95 ranged from about 13,000 acre-ft in 1968 to about 370,000 acre-ft in 1980. Average annual inflow was about 68,000 acre-ft. Total annual inflow from 1945 to 1962 included wastewater discharges into Warm Creek, and total annual inflow from 1945 to 1995 included wastewater discharges into the Santa Ana River. Historically, water-level altitudes in the river-channel deposits generally were lower than the base of the streambed altitudes, suggesting that streamflow percolates through the river-channel deposits to recharge the underlying water-bearing units. Water-chemistry data also suggest recharge from surface-water sources. The chemical characteristics of water from production well 1S/4W-21K1, which is between the Santa Ana River and Warm Creek (fig. 5), were similar to those of the water in the Santa Ana River (table 2), indicating that water in the river had recharged that well. #### **Areal Recharge of Rainfall** Areal recharge from precipitation occurs when rainfall infiltrates the land surface and percolates past the root zone to the water table, and it generally is a small part of the total precipitation. Estimates of rainfall potentially available for recharge reported by Geosciences Support Services, Inc. (1994b) ranged from 28 to 21,000 acre-ft during 1978-93. Especially during wet years, such as 1969, 1978, 1980, and 1983, most of the potentially available water runs off into stream channels and drains, leaving the basin; however, recharge from direct infiltration of rainfall may occur where water collects in natural ponds or depressions. #### Irrigation Return Flow Irrigation return flow from pumpage is the quantity of pumpage that is returned to the groundwater system. Water is returned to the groundwater system as a result of percolation of excess water that is applied to crops and excess water from domestic or municipal irrigation of lawns, parks, and golf courses. As agricultural land use has decreased and urbanization has increased, return flow probably has become a lesser source of recharge. Ground water may be pumped from different depths within the ground-water flow system; however, return flow recharges only to the top of the system. Hardt and Hutchinson (1980) estimated return flow in the San Bernardino area to be 30 percent of annual pumpage. On the basis of reported annual pumpage from 1947 to 1994, annual recharge from irrigation return flow is estimated to have ranged from about 2,600 to about 7,500 acre-ft. #### Discharge The primary components of ground-water discharge in the Rialto-Colton basin include pumpage; underflow across the Rialto-Colton Fault to Chino basin; transpiration by phreatophytes along Warm Creek and the Santa Ana River; and seepage to the Santa Ana River and Warm Creek during wet years when water levels in the upper water-bearing unit and river-channel deposits rise above the base of the streambed. #### **Pumpage** The main component of ground-water discharge in the Rialto-Colton basin has been pumpage. Historically, ground-water pumpage was primarily for agricultural irrigation. The amount of land irrigated peaked in the early 1930's and remained constant through 1949. Accompanied by an increase in urbanization, irrigated agricultural acreage decreased slowly through the late 1950's and more rapidly since then (California Department of Water Resources, 1985; Marisue Meza, San Bernardino Valley Municipal Water District, written commun., 1996). In 1993, the year for which the most current land-use data are available, irrigated agriculture was almost nonexistent in the Rialto-Colton basin (fig. 3). The decrease in irrigated acreage significantly reduced the quantity of ground-water pumped because consumptive use of crops, mostly citrus and vineyards in the Rialto-Colton basin, is as much as twice that of municipal and industrial uses (California Department of Water Resources, 1971). Annual ground-water pumpage for the 1947-94 period of record (shown in figure 14) was about 14,000 acre-ft. Because the irrigated acreage remained at its peak from the early 1930's to the late 1940's, the 25,000 acre-ft pumped in 1947 probably was at or near the maximum level of pumpage in the Rialto-Colton basin. Pumpage decreased rapidly from 1947 to 1952 when urbanization began to rapidly increase. During Figure 14. Annual pumpage in the Rialto-Colton basin, San Bernardino County, California, 1947-94. 1952-70, the quantity of water pumped averaged about 15,000 acre-ft/yr, close to average pumpage for the period of record. During 1971-83, pumpage declined further, averaging only about 11,000 acre-ft/yr. The decline in pumpage during this period probably was due to well-above-average rainfall in 1969, the wet period from 1978 to 1986 (fig. 4), and changing land use. Pumpage
increased during 1984-89 to above-average levels, about 16,000 acre-ft/yr for this period, owing, in part, to the drought during 1987-92. #### Underflow Underflow from the Rialto-Colton basin to the Chino basin across the Rialto-Colton Fault occurs primarily within the unfaulted river-channel deposits and upper water-bearing unit near the Santa Ana River. Underflow across the Rialto-Colton Fault at Colton Narrows was estimated by the California Department of Water Resources (1970) for the 1936-60 water years; the estimates ranged from 3,900 acre-ft for the 1960 water year to 19,700 acre-ft for the 1936 water year. Average annual underflow for this period was 10,300 acre-ft. The quantity of underflow above Barrier J from the Rialto-Colton basin to Chino basin is unknown. ## **Transpiration** Transpiration by phreatophytes occurs along Warm Creek and the Santa Ana River whenever the water table rises to near land surface. The quantity of water transpired depends on the consumptive-use factors for the type of phreatophyte, the area occupied by phreatophytes, and the depth to water. The average quantity of water transpired in the Rialto-Colton basin was estimated to be about 600 acre-ft/yr. #### Seepage Loss Seepage from the ground-water system to the Santa Ana River and Warm Creek may occur when the ground-water-level altitudes rise above the base of the streambed. Estimates of the quantity of ground water discharged into the Santa Ana River and Warm Creek were not made for this report. #### **Ground-Water Levels and Movement** Ground-water levels in the Rialto-Colton basin during 1992-95 were determined from measurements of static water levels in 37 cluster wells at 11 cluster sites (fig. 5; table 1). Water-level measurements made during this study (table 6, at back of report) indicate that hydraulic head and direction of ground-water movement varied with the location and depth of wells in the Rialto-Colton basin. Ground-water movement in the river-channel deposits and the upper water-bearing unit generally was from east to west (table 6) in the southeastern part of the basin. Ground water flows across the San Jacinto Fault from the Bunker Hill basin to the Rialto-Colton basin, and across the Rialto-Colton Fault from the Rialto-Colton basin to the Chino basin. In spring 1993, the head difference between well 1S/4W-22D2 in the Bunker Hill basin and well 1S/4W-29H1 in the Chino basin was 91.39 ft (table 6). Ground-water movement in the middle waterbearing unit in spring 1994 generally was from northwest to southeast (fig. 15). Ground water moves from the fractured and weathered basement complex in the San Gabriel Mountains and across Barrier E from Lytle basin into Rialto-Colton basin. Water-level contour lines drawn by Dutcher and Garrett (1963) and Geosciences Support Services, Inc. (1992b) show that ground water moves southwestward above Barrier J. Although Barrier J acts as a barrier to ground-water movement in the northwestern part of the basin, ground water can flow over the top of the barrier in the unfaulted part of the alluvium. Once across Barrier J, ground water in the middle water-bearing unit moves southeastward (fig. 15). The unnamed fault that subparallels the San Jacinto Fault acts as a partial barrier and restricts ground-water movement to a narrow corridor between the two faults. Ground water within the corridor flows southeastward. In the northeastern part of the basin, the difference in head between wells 1N/5W-22N3 east of the fault and 1N/5W-27D2 west of the fault was 110 ft; in the southeastern part of the basin water levels appear to be similar on either side of the fault (fig. 15). Figure 15. Water-level contours for the middle water-bearing unit in the Rialto-Colton basin, San Bernardino County, California, spring 1994. Ground water in the lower water-bearing unit also moves from the northwest to the southeast (see fig. 16) along the axis of the basin. Analysis of isotope data, which will be discussed further in the "Water Chemistry" section, indicates that the unnamed fault acts as an effective barrier to groundwater flow in this unit. #### **Long-Term Changes in Water Levels** Long-term water-level changes for three wells are shown in figure 17. Well 1S/5W-3A1 is in the central part of the basin and is a key well mentioned in a 1969 Superior Court judgement requiring that water levels be maintained at specified levels; well 1S/5W-12L1 is in the southwestern part of the basin and also is a key well; and well 1S/4W-21N1 is in the southeastern part of the basin near the Santa Ana River and Warm Creek (fig. 5). Long-term water-level changes for well 1N/5W-17K1, which is located north of Barrier J, and stream discharge for Lytle Creek are shown in figure 18. Wells 1N/5W-17K1 and 1S/5W-12L1 are perforated exclusively in the middle water-bearing unit; well 1S/5W-3A1 is perforated in the middle and lower water-bearing units; and well 1S/4W-21N1 is perforated in all water-bearing units (table 1). Ground-water levels declined almost continuously in wells 1S/5W-12L1, 1S/5W-3A1, and 1S/4W-21N1 during most of the 31-year dry period 1947-77 (fig. 17). In addition, the hydrographs (fig. 17A, B) show that in the central and south-central parts of the basin, the effects of wet and dry periods are not reflected by water levels immediately; there is a 2-year time lag between the end of a dry period and the rise in water levels. Water levels began to recover before the end of the dry period probably owing to years with above-average precipitation during the dry period and a further reduction in pumpage. Water levels in well 1S/4W-21N1 responded more quickly with less change during the different precipitation cycles (fig. 17C), probably because of its proximity to Warm Creek and the Santa Ana River. Although pumpage was reduced by one-half during 1947-77 (fig. 14), water levels in all three wells continued to decline during that period, indicating that even at the reduced pumpage levels, the quantity recharged to the basin was less than the quantity discharged. The water level in well 1N/5W-3A1 declined by as much as 100 ft. The hydrographs for well 1N/5W-17K1 and a plot of stream discharge in Lytle Creek over time are shown in figure 18. Water levels in well 1N/5W-17K1 did not respond to stresses on the ground-water system in the same manner as those in the wells shown in figure 17, possibly indicating that the ground-water system north and south of Barrier J is not well connected. Water levels north of Barrier J do not appear to be affected by pumping in the main part of the ground-water system south of Barrier J. Water levels north of Barrier J are influenced, in part, by recharge from Lytle Creek. Water levels in well 1N/5W-17K1 increased rapidly during periods of high discharge in Lytle Creek, remained relatively constant during periods of average discharge, and declined sharply during periods of low or no discharge (fig. 18). #### **Recent Changes In Water Levels** Eleven cluster sites were constructed to monitor depth-dependent water-level changes throughout the basin. From periodic water-level measurements made during 1992-95, hydrographs (shown in fig. 19) were drawn for the 11 cluster sites. Twenty-three wells at five of the cluster sites were constructed east of the unnamed fault north and south of the Linden Ponds artificial-recharge site (fig. 5). Hydrographs for these sites are shown in fig. 19A-F. Discharge in Lytle Creek during 1992-95 is shown in figure 20. Water levels in all wells east of the unnamed fault (fig. 5) appear to respond to artificial-recharge periods at Linden Ponds and discharge in Lytle Creek. Because imported water was detected in only two of the wells east of the unnamed fault (1N/5W-22N5 and 1N/5W-26L1) (Woolfenden, 1994), the rise in water levels in the other 21 wells probably resulted from a pressure response to the recharge of imported water and surface runoff, indicating that the ground-water system in this part of the basin is partly confined. Water levels in wells 1N/5W-22N1-3 perforated in the middle and lower water-bearing units at Linden Ponds rose sharply about 1 1/2 months after the onset of the October 1992-March 1993, and May-August 1993 recharge events (fig. 19B). Recovery at these wells and at wells 1N/5W-22N4 and 5 was gradual, and water levels declined to near pre-recharge levels over a period of 1 1/2 to 2 years. Figure 16. Water-level contours for the lower water-bearing unit in the Rialto-Colton basin, San Bernardino County, California, spring 1994. Figure 17. Altitude of water levels for selected production wells in the Rialto-Colton basin, San Bernardino County, California, 1928-95. No reliable data were available prior to the recharge periods described above for cluster wells perforated in the middle water-bearing unit northwest of Linden Ponds (1N/5W-21K3 and -21K4); however, the data indicate that water levels were rising during the recharge periods (fig. 19A). Although water levels in these two wells are shown to decline prior to the end of the recharge period, data were collected sporadically and the peak in water levels may have occurred later than that shown in figure 19A. Water levels in wells perforated in the lower water-bearing unit (1N/5W-21K1 and 21K2) began to rise about 5 months after the onset of the 1992-93 recharge periods. Water levels in all wells at cluster sites 1N/5W-22N1-6 and 1N/5W-21K1-4 began to rise again in 1995, probably in response to above-average rainfall during 1992-94 (fig. 4) and, thus, increased discharge in Lytle Creek (fig. 20). The water-level rise in wells at site 1N/5W-35B1-4 (fig. 19D), about 2 mi downgradient from Linden Ponds, was more gradual than the rise at the upgradient sites; at 1N/5W-35B1-4 the peak occurred 1 1/4 to 1 1/2 years after the 1992-93 recharge periods began. Water levels in the middle and lower water-bearing units responded similarly to recharge. Water levels in wells at site
1S/4W-8E1-4 (fig. 19E), which is 5.4 mi southwest of Linden Ponds, showed a relatively small rise, and water levels in all wells responded similarly in all units. At cluster site 1S/4W-20H1-5, about 7 1/2 mi southeast of Linden Ponds, water levels in wells rose slightly 1 1/4 years after recharge began (fig. 19F). Because the cluster site is near Warm Creek and the Santa Ana River, however, it cannot be determined whether the water-level response was due to artificial recharge, to discharge in Warm Creek and the Santa Ana River, or to ground-water pumping. With the exception of well 1N/5W-27D2 (fig. 19J), water levels in wells at cluster sites on the west side of the unnamed fault show little change (4-11 ft) during 1992-95 (figs. 19G-K). Well 1N/5W-27D2 is perforated in the middle waterbearing unit about one-third mi south of Linden Ponds. Imported water was detected in this well in 1993 (Woolfenden, 1994). The elevated water level in this well probably was due to lateral movement of imported water across the fault above the saturated zone. Although water levels in the other wells west of the unnamed fault rose slightly at various times after artificial recharge began in 1992, it cannot be determined if these water-level responses resulted from the 1992-93 artificialrecharge period, an increase in natural recharge, and (or) a decrease in pumping. Vertical hydraulic gradients varied within the ground-water system. At cluster site 1N/5W-22N1-6, well 1N/5W-22N5 is perforated in the shallowest part of the saturated middle water-bearing unit, and its water level represents the water table. Water levels in well 1N/5W-22N5 were lower than those in the other wells at this site, indicating that the deeper part of the ground-water system is confined. Water levels in the deeper wells were similar, indicating the absence of a vertical gradient between the deeper part of the middle water-bearing unit and lower water-bearing unit, and within the lower water-bearing unit. Figure 18. Altitude of water level in well 1N/5W-17K1 and monthly discharge in Lytle Creek, San Bernardino County, California, 1928-95. At cluster site 1N/5W-21K1-4, water levels in well 1N/5W-21K3 were higher than those in well 1N/5W-21K4, which is perforated in a deeper part of the middle water-bearing unit. This indicates a downward gradient within the middle water-bearing unit at this site. A downward gradient existed between the middle and lower water-bearing units until early 1994, when the gradient reversed, probably in response to recharge. At cluster site 1N/5W-35B1-4, vertical hydraulic gradients were upward within the middle water-bearing unit and downward from the middle water-bearing unit to the lower water-bearing unit. There was no vertical gradient within the lower water-bearing unit. At site 1S/4W-8E1-4, the vertical gradients were upward: from the consolidated deposits to the lower water-bearing unit; from the lower to the middle water-bearing Figure 19. Altitude of water level for cluster sites in the Rialto-Colton basin, San Bernardino County, California, 1992-96. Figure. 19—Continued. unit; and within the middle water-bearing unit (fig. 19E). This indicates what ground water is discharging from the part of the ground-water system between the unnamed fault and the San Jacinto Fault. At cluster site 1S/4W-20H1-5, the vertical hydraulic gradients were downward from one unit to the other. The gradients at this site probably indicate recharge from underflow from Bunker Hill basin to the river-channel deposits and upper water-bearing unit, infiltration of streamflow in the Santa Ana River and Warm Creek, and discharge from the middle and lower water-bearing units owing to pumpage. At cluster site 1N/5W-29Q1-5, the direction of the vertical gradients between wells varied with time; during part of 1994, there was no gradient. At site 1N/5W-34D1-4, there were no vertical gradients and water levels in wells perforated in the middle and lower water-bearing units were similar to those in wells perforated in the consolidated deposits. At cluster site 1S/5W-11F1-4, no vertical gradient was present within the middle water-bearing unit. Water levels in well 1S5W-11F2, which is perforated in the lower water-bearing unit, were higher than those in Figure 20. Monthly discharge in Lytle Creek, San Bernardino County, California, 1992-95. wells perforated in the middle water-bearing unit, indicating an upward gradient from the lower to the middle water-bearing units. The water level in well 1S/5W-11F1, which is perforated in the consolidated deposits, is considerably lower than the water level in the other wells and does not respond to stresses on the overlying ground-water system, indicating that consolidated deposits at this site are hydraulically isolated from the overlying ground-water system. #### WATER CHEMISTRY To determine the areal and vertical variations in ground-water chemistry in the Rialto-Colton basin, samples were collected during 1992-95 from the 37 wells at 11 cluster sites, 1 observation well completed by San Bernardino County, and selected production wells as previously described. Most production wells sampled are perforated in more than one water-bearing unit, and water samples analyzed represent the composite chemical characteristics of water-bearing units tapped by the wells. Water samples also were collected from Lytle Creek and the Santa Ana River in October 1993, and from a spring in the San Gabriel Mountains in August 1995. Sampling locations are shown in figure 5, and waterchemistry data from these samples are given in tables 2 and 3. The distribution of dissolved solids, nitrate (nitrate plus nitrite, as nitrogen), and chemical characteristics of water from selected wells is shown in figure 21A-D for the river-channel deposits and upper water-bearing unit; middle water-bearing unit; lower water-bearing unit; and consolidated deposits, respectively. The river-channel deposits and upper water-bearing unit are mostly unsaturated within the Rialto-Colton basin, and only two cluster wells are perforated in these units. The dissolved-solids and nitrate concentrations, and chemical characteristics of water from cluster well 1S/4W-22D2, in the Bunker Hill basin, are included in figure 21A to show the chemical similarity of ground water from these adjacent areas. ## River-Channel Deposits and Upper Water-Bearing Unit In the Rialto-Colton basin, well 1S/4W -20H5 is perforated at the river-channel deposits, and well 1S/4W-20H4 is perforated at the base of the upper water-bearing unit (fig. 10, section F-F). Well 1S/4W-22D2 is perforated in the upper waterbearing unit in the Bunker Hill basin (fig. 10, section F-F'). Dissolved-solids concentrations in samples from these wells were 607 mg/L for well 20H4, 740 mg/L for well 20H5, and 760 mg/L for well 22D2 (fig. 21A). The similarity in chemical characteristics (fig. 21A) of water in all three wells indicated that ground water flows freely across the San Jacinto Fault from the Bunker Hill basin to the Rialto-Colton basin within the river-channel deposits and upper water-bearing unit. The water in the three wells, however, had different chemical characteristics from those of the Santa Ana River water, possibly owing to mixing between the water from underflow and the water in the river. Nitrate concentrations for wells perforated in the river-channel deposits (1S/4W-20H5) and upper water-bearing unit (1S/4W-20H4) near the Santa Ana River were 5.2 and 3.0 mg/L, respectively. The Santa Ana River, in which nitrate concentration was 5.2 mg/L, probably was the source of the nitrate to these wells (fig. 21A; table 2). No nitrate was found (reporting limit 0.05 mg/L) in water from well 1S/4W-22D2, which is upgradient from the city of San Bernardino Plant No. 2 effluent discharge point in the Santa Ana River. # Middle Water-Bearing Unit Eighteen of the wells sampled in the Rialto-Colton basin are perforated in the middle water-bearing unit (fig. 21B). Dissolved-solids Figure 21. Chemical characteristics of water from wells perforated in the (A) river-channel deposits and upper water-bearing unit; (B) middle water-bearing unit; (C) lower water-bearing unit; and (D) consolidated deposits, Rialto-Colton basin, San Bemardino County, California, 1993-95. Figure 21.—Continued. Figure 21.—Continued. Figure 21.—Continued. concentrations in samples ranged from 149 mg/L at well 1N/5W-35B3 to 345 mg/L at well 1N/5W-22N5. In samples from wells 1N/5W-22N5, 1N/5W-26L1, and 1N/5W-27D2, dissolved-solids concentrations were greater than 300 mg/L, and the chemical characteristics were similar to those of the imported water (predominant ions were calcium, sodium, chloride, and bicarbonate). All three wells contained imported water (Woolfenden, 1994). The dissolved-solids concentration in water from well 1N15W-29P2 was greater than 300 mg/L; however, the predominant ions in the sample were calcium and bicarbonate. The water in well 1N/5W-29P2 probably has been affected by the percolation of rainwater that collects in ponds at the Fontana Landfill. Except where the chemical characteristics of water in the middle water-bearing unit are influenced by the artificially recharged imported water, the chemical characteristics of samples from throughout the middle water-bearing generally were similar (predominant ions, calcium and bicarbonate). The water sample from Lytle Creek also had similar chemical characteristics, possibly indicating that Lytle Creek is a source of recharge to this unit. Exceptions were samples from wells 1N/5W-22N3 and N4, 1N/5W-29Q4, 1N/5W-35B3, and 1S/4W-8E4, in which sodium also was a major constituent. Nitrate concentrations in the middle water-bearing unit ranged from 6.9 mg/L in water from well 1N/5W-28J2 to 0.26 mg/L in water from 1N/5W-35B3 (fig. 21B; table 2). In 1949, the land use near well 1N/5W-28J2 was native vegetation (fig. 2); however, this well is downgradient from a former agricultural
area, which may be the source of the relatively high nitrate concentration. The land use upgradient from 1N/5W-35B3 was native vegetation in 1949; current land use is residential. ## **Lower Water-Bearing Unit** Thirteen of the wells sampled in the Rialto-Colton basin are perforated in the lower water-bearing unit. Dissolved-solids concentrations in samples from these wells ranged from 124 mg/L for well 1N/5W-35B2 to 254 mg/L for well 1N/5W-29Q3 (fig. 21C). Dissolved-solids concentrations generally increased from east to west and from north to south. Wells at four sites east of the unnamed fault are perforated in the lower water-bearing unit at different depths. At all four sites, dissolved-solids concentrations decreased with depth. Predominant ions in water from most of the wells perforated in the lower water-bearing unit were calcium, sodium, and bicarbonate. The exception was well 1N/5W-34D2, in which the chemical characteristics were similar to those in the middle water-bearing unit and consolidated deposits. Nitrate concentrations in the lower water-bearing unit were generally less than 1 mg/L, but ranged from 2.6 mg/L in water from well 1N/5W-29Q3 to below the reporting limit in wells 1S/4W-8E2 and E3, and 1S/4W-20H2. Well 1N/5W-29Q3 is located at the Fontana Landfill and is near a former agricultural area (fig. 2). These land uses may account for the relatively high nitrate concentration at this well. ## **Consolidated Deposits** Prior to this study, no wells were perforated solely in the consolidated deposits in the Rialto-Colton basin. These deposits are deep (more than 1,000 ft below land surface in many places), well yields are relatively low, and the water is generally of poorer quality than that of the overlying unit. As part of this study, five monitor wells (1N/5W-29Q1, 1N/5W-34D1, 1S/5W-11F1, 1S/4W-8E1, and 1S/4W-20H1) were perforated in the consolidated deposits to determine if the water quality in these deposits affects that of the overlying units. The chemical characteristics of samples from wells perforated in the consolidated deposits are shown in figure 21D. The dissolved-solids concentrations of samples from these wells were higher than the concentrations in samples from the lower water-bearing unit at the same sites. The largest difference was at site 1S/4W-20H1-5, where the dissolved-solids concentration was 409 mg/L (20H1) for the consolidated deposits and 156 mg/L (fig. 21C) for the lower water-bearing unit (20H2). The predominant ions in the samples from wells 1N/5W-29Q1 and 1N/5W-34D1 were calcium and bicarbonate. The chemical characteristics in the sample from 1N/5W-34D1 were similar to those in samples from the overlying lower and middle water-bearing units. There is no vertical hydraulic gradient at this site (fig. 19G), and the uncorrected carbon-14 ages of samples from the overlying units were similar to those of samples from the consolidated deposits (table 3). This suggests that the source of recharge to the consolidated deposits was the same as that to the overlying units. The chemical characteristics in the sample from well 1N/5W-29Q1 were dissimilar to those of the overlying water-bearing units at that site. Fluoride concentrations in samples from 1N/5W-34D1 were 0.3 to 0.4 mg/L and from 1N/5W-29Q1 0.3 mg/L (table 2). Water samples from two of the five wells tapping the consolidated deposits contained nitrate concentrations of 1.1 mg/L (well 1N/5W-29Q1) and 1.3 mg/L (well 1N/5W-34D1) (fig. 21D). Both wells are in the northwestern part of the basin, and well 1N/5W-29Q1 is located at the Fontana Landfill. Well 1N/5W-29Q1 produces small quantities of water and may not have been fully developed after drilling and well installation. Therefore, the relatively high nitrate concentration for this depth, in addition to the similarity between the chemical characteristics for this sample and those of the sample from 1N/5W-29P2, may reflect the water used during the drilling operation and not water from the consolidated deposits at this site (1N/5W-29Q1-5). The predominant ions in samples from wells 1S/5W-11F1, 1S/4W-8E1, and 1S/4W-20H1 were distinctly different from those in samples from wells 1N/5W-34D1 and 1N/5W-29Q1. The predominant ions were sodium and bicarbonate in samples from wells 1S/5W-11F1 and 1S/4W-8E1, and sodium, chloride, and bicarbonate in the sample from well 1S/4W-20H1. The vertical hydraulic gradient at site 1S/4W-8E1-4 was upward from the consolidated deposits to the lower water-bearing unit (fig. 19E). The chemical characteristics of samples from the lower water-bearing unit were similar to those of the sample from the consolidated deposits, indicating that the consolidated deposits may be the source of water to the lower waterbearing unit. The vertical gradient at site 1S/4W-20H1-5 was downward from each unit to the underlying unit. The chemical characteristics of the sample from the lower water-bearing unit at this site, however, were dissimilar to those of the sample from the consolidated deposits, suggesting that the lower water-bearing unit is not a source of water for the consolidated deposits. Chemical characteristics of the sample from well 1S/5W-11F1 were dissimilar to those of the overlying units; this dissimilarity supports the conclusion stated earlier that the consolidated deposits are hydraulically isolated at this site. Fluoride concentrations in samples from these three wells ranged from 4.4 mg/L (1S/4W-20H1) to 11 mg/L (1S/5W-11F1) (table 2). ## **Composite Production-Well Water Chemistry** The chemical characteristics of water from sampled production wells is shown in figure 22. Although wells 1N/5W-17K2 and 1S/5W-12L1 are perforated in only the middle water-bearing unit, most production wells in the Rialto-Colton basin are perforated in more than one water-bearing unit. Dissolved-solids concentrations in samples from production wells in the Rialto-Colton basin ranged from 176 to 487 mg/L. The highest dissolved-solids concentration was in the sample from well 1S/4W-21K1, which is located between the Santa Ana River and Warm Creek. The sample from well 1S/4W-21K1 contained 2.7 TU of tritium (table 3), which indicates that the water in this well was recharged less than 44 years before present (1996). Although this well is not perforated in the river-channel deposits, the chemical characteristics, the dissolved-solids concentration, and tritium concentration, of the sample were similar to those of the sample from the Santa Ana River (fig. 22; table 3). This suggests that the main source of water to this well is the Santa Ana River. The chemical characteristics of samples from the other production wells in the Rialto-Colton basin showed little variation (fig. 22). In these wells, calcium and bicarbonate were the predominant ions. The chemical characteristics and dissolved-solids concentrations generally were similar to those of samples from the middle water-bearing unit west of the unnamed fault (fig. 21*B*). Nitrate concentrations in production wells sampled ranged from 7.2 mg/L in well 1N/5W-31A1 to 0.56 mg/L in well 1S/5W-2G1 (fig. 22). The higher concentrations were along the Rialto-Colton Fault in the northern part of the basin and in well 1S/4W-18G1 in the south-central part of the basin. Nitrate concentrations in these wells probably reflect past agricultural land uses. # Oxygen-18 and Deuterium East of the unnamed fault and southeast of Barrier J, the $\delta^{18}O$ and δD values in the middle water-bearing unit become lighter downgradient along section A-A' to wells 1N/5W-35B3 and B4 (table 3; fig. 10). The most abrupt change occurs between well 1N/5W-21K4 (upgradient from the Linden Ponds) and well 1N/5W-22N4 (downgradient from the Linden Ponds). The main Figure 22. Chemical characteristics of water from selected production wells, a spring, Lytle Creek and the Santa Ana River, Rialto-Colton basin, San Bemardino County, California, 1992-95. source of water east of the unnamed fault probably is Lytle Creek, in which δD was -72.9 permil in October 1993. These data suggest that Lytle Creek water is present in the middle water-bearing unit south of well 1N/5W-21K4. An alternative explanation for this abrupt change to isotopically lighter water is that relatively light imported water artificially recharged at the Linden Ponds is mixing with isotopically heavier native ground water. Woolfenden (1994) reported that the imported water moved at least to well 1N/5W-26L1, but not to well 1N/15W-35B4. Farther downgradient from the Linden Ponds, the water becomes progressively heavier ($\delta D = -65.4$ permil at well 1N/5W35B4 and -62.4 permil at well 1S/4W-8E4). Possible explanations for this trend toward heavier water include smaller proportions of Lytle Creek water; mixing with water from the flood control basin that probably is isotopically heavier than Lytle Creek water because of evaporation; and mixing with isotopically heavier water from west of the unnamed fault. A similar but less pronounced trend is observed for the lower water-bearing unit. Water from the lower water-bearing unit, in general, is isotopically similar to water from the middle waterbearing unit at the same cluster site. Water from wells in the middle and lower water-bearing units west of the unnamed fault had δD values that, on average, were about 6 permil heavier than values for water from east of the fault south of the Linden Ponds. Downgradient along section *B-B'* (fig. 10), the data show a slight trend to isotopically heavier water. The δD value of -49.5 permil for water from spring 1N/6W-12FS1 (fig. 5; table 3) suggests that water west of the unnamed fault may be a mixture of water that moves through the fractured and weathered basement complex in the San Gabriel Mountains and water from Lytle Creek. Delta deuterium in water from wells perforated in the consolidated deposits in the northwestern part of the basin (1N/5W-29Q1 and 1N/5W-34D1) is 15 to 20
permil heavier than that in water from three wells (1S/5W-11F1, 1S/4W-8E1, and 1S/4W-20H1) in the southeastern part of the basin. The three southern wells are perforated in deeper deposits within this unit than are the northern wells. The isotopic data indicate that the water in the southern deposits was recharged under cooler and wetter climatic conditions than was water in the northern deposits (Fournier and Thompson, 1980). Plots of the relation between δD and $\delta^{18}O$ are shown in figure 23. Isotopic data for water from the river-channel deposits (fig. 23A) plot along the meteoric water line, suggesting that little evaporation had occurred prior to recharge. The imported water plots below the meteoric line, indicating that the water had been significantly evaporated. Data from sampled wells east and west of the unnamed fault that are perforated in the middle and lower water-bearing units generally plot above the meteoric-water line and show no evidence of mixing with the imported water (fig. 23B-E). However, data from two wells east of the fault (1N/5W-22N5 and 1N/5W-26L1) and one well west of the fault (1N/5W-27D2) plot below the meteoricwater line (fig. 23B, C), indicating some mixing with imported water. Although the δD and $\delta^{18}O$ ratios generally were heavier (less negative) in samples from west of the unnamed fault in the middle water-bearing unit, and lighter (more negative) in samples from east of the fault, most of the data points overlap (fig. 23B, C), indicating mixing of water across the fault in this unit. For the lower water-bearing unit, the separation of the data points is more pronounced (fig. 23D, E), indicating that the fault is a more effective barrier in this unit. In water from the consolidated deposits, the δD and $\delta^{18}O$ ratios were heavier in the northwestern part of the basin than in the southeastern part (fig. 23F), suggesting that the deposits in the northwest were recharged during climatic conditions that were different from those that existed when the deposits in the southeast were recharged. ## **Tritium and Carbon-14** Detectable levels (0.3 TU or greater) of tritium were found in samples from 15 wells (12 cluster wells and 3 production wells) in the Rialto-Colton basin. Tritium values ranged from 7.0 TU in water from cluster wells 1N/5W-22N5 and 1N/5W-26L1 to 0.3 TU in water from well 1N/5W-22N3 (table 3). Tritium concentrations in water from the three production wells were 0.7 TU in well 1N/5W-34B2, 0.3 TU in well 1S/4W-18G1, and 2.7 TU in well 1S/4W-21K1. Tritium concentrations in other samples were 4.4 TU for spring 1N/5W-12FS1; 5.4 TU for the imported water; 5.3 TU for Lytle Creek; and 5.0 TU for the Santa Ana River. Sources of recent recharge to wells with detectable levels of tritium are Lytle Creek, water that runs off the San Gabriel Figure 23. Relation between delta deuterium and delta oxygen-18 values from cluster wells, a spring, and surface-water sites, Rialto-Colton basin, San Bernardino County, California, 1992-95. Mountains into small creeks or along mountain fronts in the northwestern part of the basin, the Santa Ana River in the southeastern part of the basin, and imported water artificially recharged in Linden Ponds. Measured carbon-14 activities for water from 27 cluster wells, 1 production well, and spring 1N/6W-12FS1 ranged from 99.21 to 0.77 percent modern carbon. Uncorrected carbon-14 age dates, as determined from carbon-14 activities, can give an indication of the maximum age of the water sampled. The maximum age dates generally were younger in the northwestern part of the basin and older at the downgradient end of the flow paths shown in figure 10, sections A-A' and B-B'. The exception is in the lower water-bearing unit, where the age date for the sample from 1S/4W-20H2 is younger than that of the sample from the upgradient well 1S/4W-8E2. In addition, uncorrected carbon-14 age dates generally were younger west of the unnamed fault (fig. 10, sections C-C', D-D') than east of the fault. The youngest uncorrected age was 66 years before present for the sample from production well 1N/5W-17K2 in the northeast part of the basin north of Barrier J, thus indicating recent recharge to that well. The uncorrected carbon-14 age date for spring 1N/6W-12FS1 was 2,128 years before the present. Because there also was a detectable level of tritium in the sample, the water from the spring probably was a mixture of recent (less than 44 years before present [1996]) water and older water. #### **SUMMARY AND CONCLUSIONS** The Rialto-Colton basin is located in western San Bernardino County, California, about 60 mi east of Los Angeles. Ground-water resources are used to meet local water-supply needs. To supplement ground-water resources and offset overdraft conditions during dry periods, imported water originating in the Sierra Nevada was spread in artificial-recharge ponds during 1982-94. To better understand the mixing and movement of imported water in the Rialto-Colton basin, San Bernardino Valley Municipal Water District entered into a cooperative program with the U.S. Geological Survey to study the geohydrology and water chemistry of the basin. This report includes a description and evaluation of the geohydrology and water chemistry of the Rialto-Colton basir. Ground-water flow and chemistry were investigated using existing data, borehole-geophysical and lithologic logs from newly drilled test holes, measurements of water levels, and chemical analyses of water samples. The ground-water system in the Rialto-Colton basin consists of unconsolidated and partly consolidated deposits of gravel, sand, silt, and clay. The maximum thickness of the system is greater than 1,000 ft. Stratigraphic units within these deposits could not be areally correlated because of their variability and the lack of traceable beds. For this study, the ground-water system was divided into four water-bearing units: river-channel deposits, and upper, middle, and lower water-bearing units. The water-bearing units are underlain by the consolidated deposits, whose upper surface forms the base of the ground-water system. The Rialto-Colton ground-water system is bounded by the San Gabriel Mountains and the Badlands on the northwest and southeast, respectively. The San Jacinto Fault and Barrier E form the northeastern boundary, and the Rialto-Colton Fault forms the southwestern boundary. Although there is no evidence that the Rialto-Colton Fault extends north of Barrier J, the boundary was arbitrarily extended along its trend to the San Gabriel Mountains. The San Jacinto Fault is a barrier to ground-water flow along its length in the middle and lower water-bearing units. Ground-water flow is not affected in the unfaulted river-channel deposits and upper water-bearing unit in the southeastern part of the basin. Barrier E does not prevent ground water from moving to the Rialto-Colton basin from Lytle basir. The Rialto-Colton Fault acts as a barrier to ground-water flow along its length except in the river-channel deposits and in the upper water-bearing unit near the Santa Ana River. Sources of recharge to the ground-water flow system are underflow, ungaged runoff and subsurface inflow, imported water, seepage through stream channels, areal recharge of rainfall, and irrigation return flow. The main component of ground-water discharge in the Rialto-Colton basin has been pumpage. Ground-water movement in the river-channel deposits, which are saturated only in the southeastern part of the basin, was from east to west. In the middle and lower water-bearing units, ground water moved from northwest to southeast. Two major internal faults, Barrier J and an unnamed fault, affect ground-water movement within the ground-water system. Ground-water moves across Barrier J in the unfaulted part of the ground-water system. The unnamed fault is a partial barrier to ground-water movement in the middle water-bearing unit and an effective barrier to ground-water movement in the lower water-bearing unit. Imported water flows laterally across the fault above the saturated zone. Long-term water-level changes reflect precipitation cycles. Water levels in three production wells declined almost continuously during most of the 31-year dry period, 1947-77. Water levels declined by as much as 100 ft in one well. Water levels north of Barrier J do not respond to stresses on the ground-water system south of Barrier J, and are influenced by discharge in Lytle Creek. The water levels rose in all cluster wells east of the unnamed fault northwest and southeast of the Linden Ponds artificial-recharge site during 1992-95. The water levels in wells perforated in the lower water-bearing unit northwest of the recharge ponds rose as much as 70 ft. A rise in water levels in wells at the recharge ponds was observed within 2 months from the beginning of recharge. Water levels in wells at cluster sites west of the unnamed fault changed very little during 1992–95. Imported water was detected in one well west of the unnamed fault. The elevated water level in this well probably was due to lateral movement of imported water across the fault above the saturated zone. Water-chemistry data indicate that major-ion concentrations varied within the ground-water system. Generally, concentrations were highest in the river-channel deposits and upper water-bearing unit. Predominant ions in the river-channel deposits and upper water-bearing unit were calcium, sulfate, and bicarbonate. Chemical characteristics in water from a well perforated in the upper water-bearing unit in the Bunker Hill basin were similar to characteristics in water from wells in the river-channel deposits and upper water-bearing unit in the Rialto-Colton basin, indicating these units were recharged from underflow from the Bunker Hill basin. The chemical characteristics in the middle water-bearing unit were similar from most wells sampled; exceptions
were wells in which imported water was detected and some wells east of the unnamed fault. The predominant ions in the middle water-bearing unit generally were calcium and bicarbonate. Water in wells in the lower water-bearing unit also had similar chemical characteristics. Chemical characteristics of water from production wells sampled were similar to those of water in the middle water-bearing unit west of the unnamed fault, suggesting that these wells derive most of their water from that unit. Stable-isotope ratios varied within the ground-water system. Delta deuterium in ground water east of the unnamed fault was generally lighter (more negative) than that west of the fault. The difference in δD in the middle water-bearing unit across the fault was less propounced than that in the lower water-bearing unit. This suggests that mixing occurs in the middle water-bearing unit and that the fault is a more effective barrier in the lower water-bearing unit. #### **References Cited** - California Department of Water Resources, 1970, Meeting water demands in the Chino-Riverside area: Bulletin No. 104-3, 27 p. - _____1971, Meeting water demands in the Bunker Hill-San Timoteo area--Geology, hydrology, and operations-economics studies: Memorandum Report, 395 p. - _____1985, Upper Santa Ana River drainage land use survey, 1984: 20 p. - Craig, H., 1961, Isotopic variations in meteoric waters: Science, v. 133, p. 1702-1703 - Dutcher, L.C. and Garrett, A.A., 1963, Geologic and Hydrologic features of the San Bernardino area, California-with special reference to underflow across the San Jacinto fault: U.S. Geological Survey Water-Supply Paper 1419, 114 p. - Folk, R.L., 1974, Petrology of Sedimentary Rocks: Austin, Texas, Hemphill Publishing Company, 184 p. - Fournier, R.D. and Thompson, J.M., 1980, The recharge area for the Coso, California geothermal system deduced from δD and δ¹⁸O in thermal and nonthermal waters in the region: U.S. Geological Survey Open-File Report 80-454, 27 p. - Geoscience Support Services, Inc., 1990, New Rialto-Tudor well results of drilling, testing and recommended pump design: 9 p. - Geoscinece Support Services, inc., 1992a, Evaluation of artificial recharge and storage potential of the Lytle Creek ground-water basins: 30 p. 1992b, Wellsite evaluation of a portion of the Rialto-Colton basin northwest of Barrier J: 12 p. 1994a, Artificial recharge operations in the Linden spreading ponds and potential impact on facilities in nearby Oliver P. Roemer water treatment plant: 8 p. 1994b, Opinions as to conditions in the Rialto- - Colton ground water basin: 31 p. Gonfiantini, R., 1978, Standards for stable isotope measurements in natural compounds: Nature, 271, p. 534-536. - Gosling, Arthur W., 1967, Patterns of subsurface flow in the Bloomington-Colton area upper Santa Ana valley, California: U.S. Geological Hydrologic Investigations Atlas HA-269, 1 map. - Hardt, W.F., and Hutchinson, C.B., 1980, Development and use of a mathematical model of the San Bernardino valley ground-water basin, California: U.S. Geological Survey Open-File Report 80-516, 80 p. - Izbicki, J.A., Martin, Peter, and Michel, Robert L., 1995, Source, movement and age of groundwater in the Mojave River basin, California, U.S.A. in Applications of tracers in arid zone hydrology, LAHS publication no. 232, p. 43-56. - Michel, R.L., 1976, Tritium inventories of the world oceans and their implications: Nature, v. 263, pgs. 103-106. - Morton, D.M., 1974, Generalized geologic map of southwestern San Bernardino County, California: U.S. Geological Survey Special Report 113, B Series, Plate 1B, 1:48,000. - National Oceanic and Atmospheric Administration, 1871-1994, published monthly and annually (all data prior to 1940 by U.S. Weather Bureau), Climatological data: National Oceanic and Atmospheric Administration, Climatological data, monthly publications, annual summaries, various paginations. - Stiff, H.A., Jr., 1951, The interpretation of chemical water analysis by means of patterns: Journal of Petroleum Technology, v. 3, no. 10, p. 15-17. - Woolfenden, L.R., 1994, Oxygen-18, deuterium and tritium as tracers of imported water in the Rialto-Colton basin, California in Effects of human-induced changes on hydrologic systems: American Water Resources Association, p. 923-932. # **APPENDIX** Lithologic logs for cluster sites # LINDEN PONDS 1N/5W-22N1-6 | Depth,
in feet | Thickness, in feet | Characteristics | |-------------------|--------------------|---| | 0-30 | 30 | Sand, coarse to very coarse, boulders, gravel, and cobbles, light olive gray | | 30-90 | 60 | Gravel, cobbles, boulders, and sand, coarse to very coarse, olive gray | | 90-110 | 20 | Sand, medium to very coarse, gravel, and cobbles, olive gray | | 110-130 | 20 | Sand, medium to very coarse, gravel, cobbles, and clay (trace), olive gray | | 130-150 | 20 | Gravel, sand, coarse to medium, and boulders, olive gray | | 150-165 | 15 | Sand, medium to coarse, gravel, cobbles, and clay (trace), light olive brown | | 165-185 | 20 | Sand, medium to coarse, gravel, and clay (trace), light olive brown | | 185-205 | 20 | Sand, very coarse to medium, gravel, and cobbles, dark yellowish brown | | 205-245 | 40 | Sand, coarse to very coarse, some medium to fine sand gravel, cobbles, and clay (trace), olive gray | | 245-265 | 20 | Sand, coarse to very coarse, some medium sand, and cobbles, dark yellowish brown, and clay (trace), light brown | | 265-305 | 40 | Sand, very coarse to medium, and gravel, olive gray | | 305-325 | 20 | Sand, very coarse to medium, dark yellowish brown | | 325-345 | 20 | Sand, coarse to very coarse, some medium sand, gravel, and cobbles, olive gray | | 345-370 | 25 | Sand, fine to medium, gravel, and cobbles, dark yellowish brown | | 370-385 | 15 | Sand, very fine to coarse, silt, light brown, and clay (10-30%), moderate brown | | 385-405 | 20 | Sand, medium to coarse, some fine to very fine sand, moderate yellowish brown, and clay (trace), light brown | | 405-425 | 20 | Sand, medium to coarse, some fine sand, moderate olive brown, and clay (trace), light brown | | 425-445 | 20 | Sand, medium to fine, moderate olive brown | | 445-485 | 40 | Sand, fine to medium, moderate olive brown, and clay (trace), dark yellowish orange | | 485-505 | 20 | Sand, fine to medium, some coarse sand, and clay (trace), light olive brown | | Depth,
in feet | Thickness,
in feet | Characteristics | |-------------------|-----------------------|--| | 505-525 | 20 | Sand, medium to fine, some coarse sand, and clay (trace), light olive brown | | 525-545 | 20 | Sand, medium to coarse, some fine sand, and clay (trace), light olive brown | | 545-565 | 20 | Sand, coarse to medium, some fine sand, and clay (5-10%), light olive gray | | 565-585 | 20 | Sand, coarse to medium, moderate olive brown | | 585-605 | 20 | Sand, medium to coarse, light olive gray | | 605-665 | 60 | Sand, medium to coarse, and clay (trace), light olive gray | | 665-685 | 20 | Sand, medium to coarse, some fine sand, light olive gray | | 685-705 | 20 | Sand, coarse to medium, light olive gray | | 705-725 | 20 | Sand, medium to coarse, moderate olive brown | | 725-745 | 20 | Sand, coarse to medium, light olive gray | | 745-765 | 20 | Sand, medium to coarse, light olive gray | | 765-805 | 40 | Sand, medium to coarse, some fine sand, light olive gray | | 805-825 | 20 | Sand, coarse to medium, dark yellowish brown | | 825-835 | 10 | Sand, fine to coarse, silt, dark yellowish brown, and clay (5%), dusky yellow | | 835-865 | 30 | Sand, medium to coarse, some fine sand, brown | | 865-918 | 53 | Sand, medium to coarse, some fine sand, light olive gray | | 918-922 | 4 | Sand, medium to coarse, some fine sand, and clay (trace), grayish orange | | 922-985 | 63 | Sand, medium to coarse, some fine sand, and clay (trace at 940'-950'), dark yellowish brown | | 985-1,005 | 20 | Sand, medium to fine, some coarse sand, moderate yellowish brown, and clay (trace), grayish orange | # EL VERDE 1N/5W-21K1-4 | Depth, in feet | Thickness,
in feet | Characteristics | |----------------|-----------------------|--| | 0-20 | 20 | Sand, gravel, and cobbles | | 20-40 | 20 | Sand, medium to coarse, gravel, cobbles, and boulders dark yellowish brown | | 40-60 | 20 | Sand, very coarse to medium, gravel, and cobbles, dark yellowish brown | | 60-80 | 20 | Sand, very coarse to fine, and gravel, dark yellowish brown | | 80-100 | 20 | Silty sand, medium to fine, some coarse to very coarse sand, gravel, and cobbles, dark yellowish brown | | 100-120 | 20 | Sand, very coarse to fine, gravel, and cobbles, olive gray | | 120-160 | 40 | Gravel, and sand, very coarse to fine, light olive gray | | 160-180 | 20 | Sand, coarse to medium, and gravel, olive gray | | 180-200 | 20 | Sand, very coarse to fine, gravel, and cobbles, dark yel'owish brown | | 200-240 | 40 | Gravel, sand, very coarse to medium, and cobbles, olive gray | | 240-260 | 20 | Sand, coarse to medium, and cobbles, light olive gray | | 260-340 | 80 | Gravel, sand, very coarse to coarse, and cobbles, light olive gray | | 340-380 | 40 | Sand, medium to very coarse, gravel, and boulders, olive gray | | 380-400 | 20 | Sand, coarse to medium, and cobbles, dark yellowish brown | | 400-480 | 80 | Sand, coarse to medium, some fine sand, and gravel, dark yellowish brown | | 480-520 | 40 | Sand, medium to fine, some coarse sand, dark yellowish brown | | Depth, in feet | Thickness, in feet | Characteristics | |----------------|--------------------|---| | 520-540 | 20 | Silty sand, very fine to medium, some coarse
sand, and clay (trace), light olive gray | | 540-560 | 20 | Sand, medium to coarse, some fine sand, and clay (trace), light olive gray | | 560-600 | 40 | Sand, medium to very fine, some coarse sand, light olive gray, and clay (trace), grayish orange | | 600-620 | 20 | Sand, medium to fine, some coarse sand, light olive brown | | 620-625 | 5 | Sand, medium to fine, some coarse sand, moderate yellowish brown, and clay (5%), moderate olive brown | | 625-680 | 55 | Sand, medium to coarse, some fine sand, light olive gray | | 680-688 | 8 | Sand, medium to fine, light olive gray | | 688-690 | 2 | Silty sand, and clay (trace), olive black | | 690-700 | 10 | Silty sand, very fine to medium, pale yellowish brown | | 700-720 | 20 | Silty sand, very fine to medium, dark yellowish orange, and clay (5-10%), light olive brown | | 720-732 | 12 | Sand, medium to very fine, pale yellowish brown | | 732-737 | 5 | Sand, very fine to medium, and clay (5-10%), moderate yellowish brown | | 737-780 | 43 | Sand, medium to very fine, light olive gray | | 780-880 | 100 | Sand, medium to very fine, and clay (trace), light olive gray | | 880-940 | 60 | Sand, medium to very fine, light olive gray | | 940-1,000 | 60 | Sand, medium to fine, light olive gray | # RIALTO AIRPORT 1N/5W-34D1-4 | Depth, in feet | Thickness, in feet | Characteristics | |----------------|--------------------|--| | 0-10 | 10 | Gravel, cobbles, boulders, and sand, coarse to very coarse, dark yellowish brown | | 10-20 | 10 | Sand, very coarse to medium, gravel, cobbles, and boulders, dark yellowish brown | | 20-40 | 20 | Sand, medium to coarse, dark yellowish brown | | 40-120 | 80 | Sand, coarse to medium, some very coarse sand, gravel, and cobbles, olive gray | | 120-140 | 20 | Sand, medium to coarse, some fine sand, and gravel, dark yellowish brown | | 140-147 | 7 | Sand, medium to fine, some coarse sand, moderate yellowish brown, and clay (trace), moderate yellowish brown | | 147-180 | 33 | Sand, medium to coarse, some fine sand, dark yellowish brown | | 180-185 | 5 | Sand, medium to coarse, and clay, moderate yellowish brown | | 185-220 | 35 | Sand, coarse to medium, some very coarse sand, dark yellowish brown | | 220-240 | 20 | Sand, medium to very fine, some coarse sand, gravel, and cobbles, moderate yellowish brown, and clay (trace), moderate brown | | 240-270 | 30 | Sand, medium to very fine, some gravel, moderate yellowish brown, and clay (5-10%), moderate yellowish brown | | 270-300 | 30 | Sand, medium to fine, some coarse sand, gravel, and c ¹ ay (trace), dark yellowish brown | | 300-320 | 20 | Sand, medium to very fine, moderate yellowish brown, and clay (trace), dark yellowish orange | | 320-340 | 20 | Sand, fine to medium, moderate yellowish brown | | 340-345 | 5 | Sand, very fine to medium, moderate yellowish brown, and clay (5-10%), moderate yellowish brown | | Depth, in feet | Thickness, in feet | Characteristics | |----------------|--------------------|--| | 345-380 | 35 | Sand, fine to medium, dark yellowish brown, and clay (t-ace), moderate yellowish brown | | 380-430 | 50 | Sand, medium to fine, some coarse sand, moderate yellowish brown, and clay (trace), light brown | | 430-460 | 30 | Sand, medium to coarse, dark yellowish brown | | 460-480 | 20 | Sand, medium, some fine and coarse sand, moderate yellowish brown | | 480-520 | 40 | Sand, medium to very fine, dark yellowish brown, and clay (trace), grayish orange | | 520-540 | 20 | Sand, medium to fine, dark yellowish brown | | 540-620 | 80 | Sand, medium to fine, dark yellowish brown, and clay (trace), moderate yellowish brown | | 620-660 | 40 | Sand, medium to coarse, dark yellowish brown | | 660-680 | 20 | Sand, medium to very coarse, and gravel, dark yellowish brown | | 680-700 | 20 | Sand, fine to coarse, dark yellowish brown | | 700-720 | 20 | Sand, medium to fine, some coarse sand, and clay (trace), dark yellowish brown | | 720-740 | 20 | Sand, medium to coarse, some fine sand, and clay (trace), dark yellowish brown | | 740-780 | 40 | Sand, medium to fine, some coarse sand, dark yellowish brown, and clay (trace) light olive brown | | 780-830 | 50 | Sand, fine to medium, dark yellowish brown, and clay (trace), moderate yellowish brown | | 830-930 | 100 | Sand, medium to fine, some coarse sand, and clay (trace at 830', 850', 895'), dark yellowish brown | | 930-953 | 23 | Sand, medium to fine, some coarse sand, dark yellowish brown, and clay (trace), moderate yellowish brown | | 953-1,000 | 47 | Sand, medium to fine, dark yellowish brown | #### LILAC PARK 1S/5W-11F1-4 | Depth, in feet | Thickness, in feet | Characteristics | |----------------|--------------------|---| | 0-40 | 40 | Gravel, sand, very coarse to coarse, cobbles, and boulders, olive gray | | 40-60 | 20 | Sand, medium to very coarse, gravel, and cobbles, olive gray | | 60-80 | 20 | Sand, very coarse to medium, gravel, and cobbles, olive gray | | 80-120 | 40 | Sand, coarse to medium, gravel, cobbles, and boulders, olive gray | | 120-155 | 35 | Sand, very coarse to medium, gravel, boulders, and cobbles, olive gray | | 155-178 | 23 | Sand, very coarse to fine, and gravel, dark yellowish brown, and clay (trace), moderate yellowish brown | | 178-180 | 2 | Sand, very coarse to medium, and gravel, dark yellowish brown, and clay (trace), light brown | | 180-205 | 25 | Sand, very fine to coarse, gravel, and cobbles, dark yellowish brown, and clay (trace), moderate brown | | 205-230 | 25 | Sand, medium to coarse, some very fine to fine and coarse sand, and cobbles, dark yellowish brown | | 230-280 | 50 | Sand, medium to coarse, some fine sand, cobbles, and clay (trace), dark yellowish brown | | 280-300 | 20 | Sand, coarse to medium, and clay (trace), moderate yellowish brown | | 300-360 | 60 | Sand, medium to coarse, some fine sand, moderate yellowish brown | | 360-380 | 20 | Sand, medium to fine, some coarse sand, and clay (trace), moderate yellowish brown | | 380-400 | 20 | Sand, coarse to fine, dusky yellow | | 400-420 | 20 | Sand, fine to medium, some very fine and coarse san [†] , dark yellowish brown | | Depth, in feet | Thickness, in feet | Characteristics | |----------------|--------------------|--| | 420-480 | 60 | Sand, medium to coarse, some fine sand, and clay (trace) dark yellowish brown | | 480-485 | 5 | Sand, very fine to fine, dark yellowish brown, and clay (trece), light brown | | 485-502 | 17 | Sand, very fine to fine, dark yellowish brown | | 502-520 | 18 | Sand, medium to fine, some coarse sand, dark brown | | 520-540 | 20 | Sand, coarse to very coarse, some medium sand, light o'ive brown | | 540-580 | 40 | Sand, very fine to fine, some medium sand, dark yellowish brown | | 580-680 | 100 | Sand, medium to very fine, and clay (trace at 630', 658') pale yellowish brown | | 680-703 | 23 | Sand, medium to very fine, some coarse sand, and soft clay (trace at 687'-703'), dusky yellow | | 703-712 | 9 | Sand, medium to fine, and clay (trace), moderate yellowish brown | | 712-726 | 14 | Sand, medium, some fine and coarse sand, dark yellowish brown | | 726-740 | 20 | Sand, very fine, and very hard clay (trace), dark yellowish brown | | 740-785 | 45 | Sand, fine to very fine, some medium sand, moderate yellowish brown | | 785-790 | 5 | Sand, very fine to medium, pale yellowish brown, and clay (trace), moderate yellowish brown | | 790-850 | 60 | Sand, medium to fine, dark yellowish brown, and clay (trace at 818'), moderate yellowish brown | | 850-880 | 30 | Clay and sand, fine to medium, moderate yellowish brown | | 880-920 | 40 | Sand, fine to very fine, some medium and coarse sand, and clay (trace), dark yellowish brown | | 920-1,000 | 80 | Sand, fine to medium, some coarse sand, dark yellowish brown | ## EASTON RESERVOIR 1N/5W-35B1-4 | Depth,
in feet | Thickness, in feet | Characteristics | |-------------------|--------------------|--| | 0-20 | 20 | Sand, coarse to medium, some very coarse sand, gravel, cobbles, and boulders, dark yellowish brown | | 20-40 | 20 | Sand, very coarse to coarse, some medium sand, gravel, cobbles, and boulders, dark yellowish brown | | 40-80 | 40 | Gravel, sand, very coarse to medium, cobbles, and boulders, grayish olive | | 80-120 | 40 | Gravel, sand, very coarse to medium, cobbles, and boulders, moderate yellowish brown | | 120-140 | 20 | Sand, medium to very coarse, gravel, cobbles, and boulders, pale olive | | 140-180 | 40 | Sand, medium to very coarse, gravel, cobbles, and boulders, dark yellowish brown | | 180-205 | 25 | Sand, medium to coarse, gravel, moderate yellowish brown, and clay (trace), moderate yellowish brown | | 205-220 | 15 | Sand, medium to coarse, some gravel and cobbles, dark yellowish brown | | 220-248 | 28 | Sand, medium to coarse, some gravel, dark yellowish brown, and clay (5%), moderate yellowish brown | | 248-258 | 10 | Sand, medium to fine, some coarse to very coarse sand, dark yellowish brown | | 258-300 | 42 | Sand, medium to fine, some coarse sand, dark yellowish brown | | 300-360 | 60 | Sand, medium to coarse, some fine sand, dark yellowish brown | | 360-370 | 10 | Sand, medium to fine, dark yellowish brown, and clay (trace), light olive brown | | 370-380 | 10 | Sand, medium to coarse, some fine sand, dark yellowisl brown, and clay (trace) light olive brown | | 380-400 | 20 | Sand, fine to medium, some coarse sand, dark yellowish brown | | 400-420 | 20 | Sand, medium to fine, some coarse sand, dark yellowish brown, and clay (trace), dark yellowish
brown | | 420-440 | 20 | Sand, medium to fine, some very coarse sand, and clay (trace), dark yellowish brown | | Depth, in feet | Thickness,
in feet | Characteristics | |----------------|-----------------------|---| | 440-460 | 20 | Sand, fine, and clay (trace), dark yellowish brown | | 460-480 | 20 | Sand, coarse to medium, some very coarse and fine sand, dark yellowish brown | | 480-496 | 16 | Sand, fine, some medium sand, moderate yellowish brown, and sticky clay (trace), dusky yellow | | 496-502 | 6 | Sand, fine, moderate yellowish brown, and sticky clay (trace), dark yellowish orange | | 502-512 | 10 | Sand, fine, dark yellowish brown | | 512-525 | 13 | Sand, coarse to medium, dark yellowish brown | | 525-590 | 65 | Sand, coarse to medium, some fine sand, and clay (trace at 573'), dark yellowish brown | | 590-620 | 30 | Sand, fine to coarse, dark yellowish brown | | 620-632 | 12 | Sand, medium to coarse, some fine sand, dark yellowish brown | | 632-680 | 48 | Sand, medium to coarse, some very coarse and fine sand, dark yellowish brown, and clay (trace at 660'-680'), dusky yellow | | 680-700 | 20 | Sand, coarse to medium, some fine sand, dark yellowish frown, and clay (trace), dusky yellow | | 700-730 | 30 | Sand, fine to medium, some coarse sand, light olive brown, and clay (trace), light olive brown | | 730-780 | 50 | Sand, medium to fine, some coarse sand, moderate yellowish brown, and clay (trace), dark yellowish orange to dusky yellow | | 780-800 | 20 | Sand, medium to fine, moderate yellowish brown, and clay (trace), dusky yellow | | 800-830 | 30 | Sand, medium to fine, pale yellowish brown | | 830-845 | 15 | Sand, medium to fine, dark yellowish brown | | 845-860 | 15 | Sand, medium to fine, moderate yellowish brown, and clay (trace?) dusky yellow | | 860-957 | 97 | Sand, fine to medium, pale yellowish brown, and clay (trace ?), dusky yellow | ## RIALTO AVENUE 1S/4W-8E1-4 | Depth, in feet | Thickness, in feet | Characteristics | |----------------|--------------------|--| | 0-25 | 25 | Sand, coarse, gravel, cobbles, and boulders, dark yellowish brown | | 25-40 | 15 | Clay (>45% clay) and sand, medium to fine, some cobbles, moderate brown | | 40-60 | 20 | Sand, medium to fine, and clay (trace), dark yellowish brown | | 60-80 | 20 | Sand, medium, some gravel, dark yellowish brown | | 80-100 | 20 | Sand, coarse, and gravel, some cobbles and boulders, pale yellowish brown | | 100-110 | 10 | Sand, medium to fine, some gravel, pale yellowish brown | | 110-124 | 14 | Sand, coarse to medium, and clay (trace), pale yellowish brown | | 124-145 | 21 | Sand, coarse to medium, some cobbles, and clay (trace), moderate yellowish brown | | 145-160 | 15 | Sand, coarse to medium, some gravel and cobbles, moderate yellowish brown | | 160-170 | 10 | Sand, coarse to very coarse, dark yellowish brown, clay (trace to 5%), moderate yellowish brown | | 170-200 | 30 | Sand, very coarse to coarse, some gravel, grayish olive | | 200-220 | 20 | Sand, coarse to very coarse, some gravel and cobbles, grayish olive | | 220-225 | 5 | Sand, coarse to medium, some very coarse sand and gravel, light olive brown | | 225-240 | 15 | Sand, medium to coarse, some fine sand, light olive brown, and clay (5%), moderate yellowish brown | | 240-275 | 35 | Sand, medium to coarse, some very coarse sand, dark yellowish brown, and clay (5%), moderate yellowish brown | | 275-287 | 12 | Sand, medium to fine, moderate yellowish brown, clay (5%), moderate yellowish brown | | 287-300 | 13 | Sand, very coarse to coarse, some gravel and medium sand, light olive brown | | 300-330 | 30 | Sand, medium to coarse, some very coarse sand, light olive brown | | 330-360 | 30 | Sand, medium to fine, some coarse sand, and clay (trace), moderate yellowish brown | | Depth, in feet | Thickness,
in feet | Characteristics | |----------------|-----------------------|---| | 360-380 | 20 | Sand, medium, some coarse to very coarse sand, dark ye¹lowish brown | | 380-426 | 46 | Sand, coarse to medium, some very coarse sand and gravel, olive gray, and clay (trace at 388'-400', 416'-426'), dusky yellow green | | 426-440 | 14 | Sand, coarse to very coarse, some medium sand and gravel, light olive gray | | 440-466 | 26 | Sand, medium to fine, some coarse sand, light olive gray | | 466-474 | 8 | Sand, medium to fine, some coarse sand, and clay (trace), grayish olive | | 474-500 | 26 | Sand, fine to medium, moderate olive brown | | 500-520 | 20 | Sand, fine to medium, moderate olive brown, and clay (trace), olive gray | | 520-535 | 15 | Sand, medium to fine, light olive gray | | 535-562 | 27 | Sand, medium to coarse, light olive gray, and clay (trace at 536'-540'), dusky yellow | | 562-572 | 10 | Sand, coarse to medium, light olive gray | | 572-580 | 8 | Sand, medium to fine, light olive gray | | 580-592 | 12 | Sand, coarse to medium, olive gray | | 592-615 | 23 | Sand, medium to coarse, some fine sand, olive gray | | 615-654 | 39 | Sand, medium to fine, grayish olive green | | 654-680 | 26 | Sand, medium to fine, some coarse sand, wood, black | | 680-712 | 32 | Sand, medium to coarse, some fine sand, dark gray | | 712-740 | 28 | Sand, medium to fine, some coarse sand, olive gray | | 740-770 | 30 | Sand, medium to fine, olive gray | | 770-784 | 14 | Sand, fine, some medium and coarse sand, olive gray | | 784-800 | 16 | Sand, fine to medium, some very fine sand, light olive gray, clay (trace), greenish gray | | 800-848 | 48 | Sand, coarse to medium, olive gray | | 848-900 | 52 | Sand, medium to fine, olive gray | | 900-920 | 20 | Sand, medium to very fine, olive gray | | 920-1,000 | 80 | Sand, fine to medium, some very fine sand, olive gray, and clay (trace at 920'-928'), olive gray, (trace at 940'-950'), greenish gray | ## COLTON PLUNGE PARK 1S/4W-20H1-5 | Depth, in feet | Thickness, in feet | Characteristics | |----------------|--------------------|---| | 0-30 | 30 | Sand, coarse to very coarse, some medium sand, gravel, and cobbles, dark yellowish brown | | 30-43 | 13 | Sand, medium to coarse, some very coarse sand, gravel, cobbles, and clay (trace), pale yellowish brown | | 43-60 | 17 | Sand, medium to fine, some coarse sand, moderate yellowish brown, dark yellowish brown clay (5-10%) | | 60-72 | 12 | Sand, very coarse to medium, gravel cobbles, and clay (trace), pale yellowish brown | | 72-88 | 16 | Sand, medium to coarse, some very coarse sand, and clay, grayish orange | | 88-148 | 60 | Sand, medium to fine, and clay (trace at 114'-118', 120'-125'), moderate yellowish brown | | 148-170 | 22 | Sand, medium, some coarse to very coarse sand, dark yellowish brown | | 170-172 | 2 | Sand, very coarse to medium, some gravel, pale yellowish brown | | 172-183 | 11 | Clay (>45%), and sand, medium to fine, some coarse sand, moderate brown | | 183-197 | 14 | Sand, coarse to medium, some very coarse, and clay (t-ace to 5%), dark yellowish brown | | 197-220 | 23 | Sand, coarse to fine, some very coarse sand, clay (trace at 197'-205', 211'-215') | | 220-250 | 30 | Sand, very coarse to medium, some fine sand and gravel, and clay (trace at 230'-233') | | 250-290 | 40 | Sand, coarse to very coarse, some medium sand and gravel, and clay (trace at 270'-273'), dark yellowish brown | | 290-339 | 49 | Sand, medium to fine, some coarse to very coarse sand, and cobbles, pale yellowish brown | | 339-362 | 23 | Sand, medium to coarse, some very coarse and fine sand, pinkish gray | | 362-383 | 21 | Sand, medium to fine, some coarse sand, and clay (5-25%), dark yellowish brown | | 383-393 | 10 | Sand, medium to coarse, some fine and very coarse sand, pale yellowish brown | | Depth, in feet | Thickness,
in feet | Characteristics | |----------------|-----------------------|---| | 393-433 | 40 | Sand, coarse to medium, some very coarse and fine sand dark yellowish brown | | 433-447 | 14 | Sand, medium to fine, and clay (5-10%), dark yellowish brown | | 447-475 | 28 | Sand, coarse to very coarse, some medium sand, dark yellowish brown | | 475-489 | 14 | Sand, medium to coarse, some fine and very coarse sand dark yellowish brown | | 489-512 | 23 | Sand, coarse, some medium and very coarse sand, dark yellowish brown | | 512-535 | 23 | Sand, fine to very fine, some medium sand, dark yellowish brown | | 535-579 | 44 | Sand, fine to very fine, and clay (trace), dark yellowish brown, some white clay | | 579-620 | 41 | Sand, medium to coarse, some fine sand, dark yellowish brown | | 620-640 | 20 | Sand, fine to medium, some coarse sand, dark yellowish brown, and clay (5-10%) moderate yellowish brown | | 640-652 | 12 | Sand, medium to fine, some coarse sand, and clay (trace at 652'), dark yellowish brown | | 652-685 | 33 | Sand, very fine to fine, some medium sand, pale yellowish brown, and clay (trace to 5%), dark yellowish brown | | 685-720 | 35 | Sand, medium, some fine and coarse sand, and clay (trace at 687'-693', 703'-710'), dark yellowish brown | | 720-740 | 20 | Sand, fine, and clay (trace to 5%) some medium sand, moderate yellowish brown | | 740-775 | 35 | Silty sand, very fine to fine, and clay (trace), yellowish gray, streaks of white and copper-colored clay | | 775-800 | 25 | Sand, medium to very fine, some coarse sand, and clay (trace at 790'-800') dark yellowish brown, streaks of white and copper-colored clay | | 800-810 | 10 | Sand, medium to fine, dark yellowish brown | | 810-863 | 53 | Silty sand,
very fine to medium, some coarse sand, and clay (trace), yellowish gray | | 863-920 | 57 | Sand, medium to very fine, yellowish gray, and clay (trace), light olive gray | | 920-944 | 24 | Sand, medium to very fine, greenish gray | | 944-970 | 26 | Silty sand, medium to very fine, yellowish gray | # FONTANA LANDFILL 1N/5W-29Q1-5 | Depth, in feet | Thickness,
in feet | Characteristics | |----------------|-----------------------|---| | 0-20 | 20 | Sand, coarse to very coarse, gravel, medium sand, cobbles, and boulders, light olive gray | | 20-50 | 30 | Gravel, sand, very coarse to coarse, cobbles, and boulders, olive gray | | 50-120 | 70 | Sand, very coarse, and gravel, some coarse to medium sand, cobbles, and boulders (80'-100'), olive gray | | 120-135 | 15 | Sand, very coarse to medium, gravel, cobbles, boulders and clay (trace), moderate olive brown | | 135-160 | 25 | Clay (>45%), sand, coarse to medium, some very coarse sand, and gravel, moderate yellowish brown | | 160-173 | 13 | Sand, medium, clay (15-20%), some coarse to very coarse sand, and gravel, moderate yellowish brown | | 173-200 | 17 | Clay (>45%), sand, medium, some coarse to very coarse sand, moderate yellowish brown | | 200-210 | 10 | Sand, fine to medium, some coarse sand, and clay (trace to 5%), moderate brown | | 210-220 | 10 | Clay (25-45%), light brown, and sand, medium to fine, some coarse sand, dark yellowish brown | | 220-225 | 5 | Sand, medium to coarse, some fine sand, and clay (trace to 5%), moderate yellowish brown | | 225-250 | 25 | Sand, coarse to medium, some fine sand, and clay (trace), dark yellowish brown | | 250-272 | 22 | Sand, coarse to medium, some fine sand, dark yellowish brown | | 272-325 | 53 | Sand, medium to coarse, some very coarse and fine sand, dark yellowish brown | | Depth, in feet | Thickness, in feet | Characteristics | |----------------|--------------------|--| | 325-355 | 30 | Sand, medium to coarse, some very coarse and fine sand, and clay (trace), moderate yellowish brown | | 355-370 | 15 | Sand, medium, some coarse and fine sand, and clay (trace), moderate yellowish brown | | 370-390 | 20 | Sand, medium to coarse, dark yellowish brown | | 390-412 | 22 | Clay (>45%) and sand, fine to medium, moderate yellowish brown | | 412-422 | 10 | Sand, medium to coarse, and clay (5-25%), moderate yellowish brown | | 422-430 | 8 | Sand, medium to coarse, and clay (trace), moderate yellowish brown | | 430-480 | 50 | Sand, medium to coarse, and clay (trace to 5%), moderate yellowish brown | | 480-500 | 20 | Sand, coarse to very coarse, some medium sand, and clay (trace at 490'-500'), moderate yellowish brown | | 500-574 | 74 | Sand, coarse, some medium sand, pale yellowish brown | | 574-590 | 16 | Sand, medium to coarse, moderate yellowish brown | | 590-778 | 188 | Sand, coarse to medium, pale yellowish brown, and clay (trace at 600'-610', 667'-670', 690'-696', and 710'-723') | | 778-882 | 104 | Sand, medium to coarse, some very coarse sand, mcderate yellowish brown, and clay (trace at 815'-820') | | 882-904 | 22 | Sand, medium to fine, and clay (trace) | | 904-947 | 43 | Sand, medium to fine, some coarse sand, moderate yellowish brown | | 947-955 | 8 | Sand, medium to fine, and clay (trace), moderate yellowish brown | | 955-998 | 43 | Sand, fine to medium, moderate yellowish brown | ## CEDAR AVENUE 1N/5W-27D2-4 | Depth, in feet | Thickness, in feet | Characteristics | |----------------|--------------------|---| | 0-30 | 30 | Sand, very coarse to medium, gravel, cobbles, and boylders, moderate yellowish brown | | 30-55 | 25 | Sand, coarse to very coarse, some medium sand, gravel, and cobbles, dark yellowish brown | | 55-75 | 20 | Sand, very coarse to coarse, gravel, and cobbles, dusky yellowish brown | | 75-88 | 13 | Sand, very coarse to coarse, cobbles, and boulders, light olive gray | | 88-98 | 10 | Sand, coarse to very coarse, gravel, cobbles, and boulders, olive gray | | 98-110 | 12 | Cobbles, gravel, and very coarse to medium sand, light olive gray | | 110-155 | 45 | Sand, coarse to medium, some very coarse sand, gravel and cobbles, dark yellowish brown | | 155-213 | 20 | Sand, coarse to very coarse, medium sand, gravel, and cobbles, dark yellowish brown | | 213-230 | 17 | Sand, very fine to fine, and clay, some medium to very coarse sand, dark yellowish brown | | 230-243 | 13 | Sand, medium to coarse, some fine sand, dark yellowish brown | | 243-252 | 9 | Sand, coarse to fine, and clay (40%), dark yellowish trown | | 252-270 | 18 | Sand, medium to coarse, some fine sand, gravel, and clay (trace at 258'-262'), dark yellowish brown | | Depth,
in feet | Thickness, in feet | Characteristics | |-------------------|--------------------|--| | 270-283 | 33 | Sand, coarse to medium, some fine sand, dark yellowish brown, and clay, moderate yellowish brown | | 283-307 | 24 | Sand, coarse to medium, some fine sand, and gravel, dark yellowish brown | | 307-311 | 4 | Sand, coarse to medium, some fine sand, and clay (trace), dark yellowish brown | | 311-337 | 26 | Sand, coarse to medium, some fine sand, dark yellowish brown | | 337-380 | 13 | Sand, medium to coarse, some fine sand, grayish orange, and clay (trace to 5%), moderate yellowish brown | | 350-360 | 10 | Sand, coarse to medium, some fine sand, moderate yellowish brown | | 360-370 | 10 | Sand, coarse to fine, and clay (trace to 5%), moderate yellowish brown | | 370-391 | 11 | Sand, coarse to medium, some very coarse sand, dark yellowish brown | | 381-386 | 5 | Sand, coarse to medium, some fine sand, and clay (trace), dark yellowish brown | | 386-410 | 24 | Sand, coarse to medium, some fine sand, dark yellowish brown | | 410-448 | 38 | Sand, medium to fine, some coarse sand, moderate to dark yellowish brown | | 448-458 | 10 | Sand, coarse to medium, and clay (trace), dark yellowish frown | | 458-478 | 20 | Sand, coarse to medium, dark yellowish brown | ## APPLE STREET 1N/5W-26L1 | Depth, in feet | Thickness, in feet | Characteristics | |----------------|--------------------|---| | 0-20 | 20 | Sand, very coarse to medium, and gravel, dark yellowish brown | | 20-65 | 45 | Cobbles, boulders, gravel, and very coarse to medium sand, moderate yellowish brown | | 65-104 | 39 | Sand, coarse to medium, some very coarse sand, gravel, and cobbles, dark yellowish brown | | 104-113 | 9 | Sand, very coarse to medium, gravel, and cobbles, pale yellowish brown | | 113-138 | 25 | Cobbles, gravel, and very coarse to medium sand, pale yellowish brown | | 138-173 | 35 | Gravel, cobbles, and very coarse to medium sand, pale yellowish brown | | 173-207 | 34 | Sand, coarse to very coarse, gravel, medium sand, and cobbles, dark yellowish brown | | 207-228 | 21 | Sand, coarse to very coarse, gravel, cobbles, and medium sand, dark yellowish brown | | 228-252 | 24 | Sand, coarse to medium, some very coarse sand, gravel, and cobbles, light olive gray | | 252-290 | 38 | Sand, very coarse to medium, gravel, and cobbles, pale yellowish brown | | 290-306 | 16 | Sand, very coarse to medium, gravel, and cobbles, light olive gray | | 306-314 | 8 | Sand, coarse to medium, very coarse sand, cobbles, and clay (trace), dark yellowish brown | | 314-358 | 44 | Sand, coarse to medium, gravel, and cobbles, dark yel'owish brown | # VINEYARD AVENUE 1N/5W-28J2,3 | Depth,
in feet | Thickness,
in feet | Characteristics | |-------------------|-----------------------|---| | 0-20 | 20 | Sand, coarse, cobbles, very coarse sand, gravel, and medium sand, dark yellowish brown | | 20-39 | 19 | Cobbles, gravel, very coarse to medium sand, dark yellowish brown | | 39-63 | 24 | Gravel, cobbles, and very coarse to coarse sand, some medium sand, dark yellowish brown | | 63-97 | 34 | Cobbles, very coarse to coarse sand, gravel, and medium sand, dusky yellowish brown | | 97-130 | 33 | Sand, very coarse to coarse, medium sand, cobbles, and gravel, dusky yellowish brown | | 130-147 | 17 | Sand, coarse to very coarse, medium sand, cobbles, and gravel, dusky yellowish brown | | 147-166 | 19 | Sand, coarse to medium, some very coarse sand, gravel, cobbles, and clay (trace at 152'-156'), dark yellowish brown | | 166-182 | 16 | Sand, very coarse to coarse, gravel, medium sand, and cobbles, dark yellowish brown | | 182-195 | 13 | Sand, coarse to medium, and clay (25-40%), some very coarse sand and cobbles, dark yellowish brown | | 195-233 | 38 | Sand, coarse to very coarse, some medium sand, gravel, and cobbles, dark yellowish brown | | 233-243 | 10 | Sand, coarse to medium, some very coarse sand, and clay (trace to 5%), dark yellowish brown | | 243-264 | 21 | Sand, coarse to medium, some very coarse sand, and gravel, dark yellowish brown | | 264-284 | 20 | Sand, coarse to medium, some very coarse sand, and clay (trace to 5%), dark yellowish brown | | 284-309 | 25 | Sand, coarse to fine, some very coarse sand, dark yellowish brown | | 309-322 | 13 | Sand, coarse to fine, some coarse sand, dark yellowish brown, and clay (trace to 5%), dusky yellow | | 322-350 | 28 | Sand, coarse to fine, some very coarse sand, dark yellowish brown | | 350-367 | 17 | Sand, coarse to fine, dark yellowish brown, and clay (trace to 5%), light yellow brown | | 367-405 | 38 | Sand, coarse to fine, some very coarse sand, dark yellowish brown | | 405-420 | 15 | Sand, medium to coarse, some fine sand, dark yellowish brown | | 420-435 | 11 |
Sand, medium to fine, some coarse sand, and clay (trace), dark yellowish brown | | 435-445 | 10 | Sand, medium to coarse, some fine sand, dark yellowish brown | | 445-453 | 8 | Sand, medium to coarse, some fine sand, and clay (trace), dark yellowish brown | | 453-498 | 45 | Sand, medium to coarse, some fine sand, pale yellowish brown | Appendix 81 **TABLES** Table 1. Well-construction data, Rialto-Colton basin, San Bernardino County, California [Measured unit was determined on the basis of well perforations. See figure 5 for well locations. Altitude of land surface in feet above sea level. Well depth and perforated interval in feet below land surface. --, no data] | State well No. | Altitude of land surface | Well depth | Perforated interval | Water-bearing unit perforated | |----------------|--------------------------|------------|---------------------|-------------------------------| | | | | Cluster sites | | | 1N/5W-21K1 | 1,645 | 1,000 | 960-980 | Lower | | 1N/5W-21K2 | | 780 | 740-760 | Lower | | 1N/5W-21K3 | | 475 | 435-455 | Middle | | 1N/5W-21K4 | | 600 | 575-595 | Middle | | 1N/5W-22N1 | 1,580 | 1,000 | 960-980 | Lower | | 1N/5W-22N2 | | 760 | 720-740 | Lower | | 1N/5W-22N3 | | 455 | 415-435 | Middle | | 1N/5W-22N4 | | 600 | 575-595 | Middle | | 1N/5W-22N5 | | 380 | 340-360 | Middle | | 1N/5W-22N6 | | 148 | 118-138 | Upper | | 1N/5W-26L1 | 1,455 | 358 | 322-352 | Middle | | 1N/5W-27D2 | 1,543 | 478 | 450-470 | Middle | | 1N/5W-27D3 | | 367 | 342-362 | Middle | | 1N/5W-27D4 | | 250 | 225-245 | Middle | | 1N/5W-28J2 | 1,512 | 455 | 430-450 | Middle | | 1N/5W-28J3 | | 355 | 330-350 | Middle | | 1N/5W-29Q1 | 1,540 | 995 | 975-995 | Consolidated deposits | | 1N/5W-29Q2 | | 775 | 755-775 | Lower | | 1N/5W-29Q3 | | 660 | 640-660 | Lower | | 1N/5W-29Q4 | | 550 | 530-550 | Middle | | 1N/5W-29Q5 | | 320 | 300-320 | Middle | | 1N/5W-34D1 | 1,460 | 990 | 970-990 | Consolidated deposits | | 1N/5W-34D2 | | 780 | 760-780 | Lower | | 1N/5W-34D3 | | 610 | 590-610 | Middle | | 1N/5W-34D4 | | 492 | 472-492 | Middle | | 1N/5W-35B1 | 1,405 | 935 | 910-930 | Lower | | 1N/5W-35B2 | | 815 | 790-810 | Lower | | 1N/5W-35B3 | | 690 | 650-670 | Middle | | 1N/5/W-35B4 | | 395 | 370-390 | Middle | | 1S/5W-11F1 | 1,244 | 950 | 930-950 | Consolidated deposits | | 1S/5W-11F2 | | 714 | 694-714 | Lower | | 1S/5W-11F3 | | 442 | 422-442 | Middle | | 1S/5W-11F4 | | 330 | 310-330 | Middle | | 1S/4W-8E1 | 1,110 | 995 | 970-990 | Consolidated deposits | | 1S/4W-8E2 | | 775 | 750-770 | Lower | | 1S/4W-8E3 | | 602 | 577-597 | Lower | | 1S/4W-8E4 | | 340 | 310-330 | Middle | | 1S/4W-20H1 | 990 | 958 | 918-938 | Consolidated deposits | | 1S/4W-20H2 | | 638 | 598-618 | Lower | | 1S/4W-20H3 | | 530 | 490-510 | Middle | | 1S/4W-20H4 | | 310 | 270-290 | Upper | | 1S/4W-20H5 | | 190 | 150-170 | River-channel deposits | Table 1. Well-construction data, Rialto-Colton basin, San Bernardino County, California—Continued | State well No. | Altitude of land surface | Well depth | Perforated interval | Water-bearing unit perforated | |----------------|--------------------------|------------|--|--| | | | O | ther observation well | | | 1N/5W-29P2 | 1,540 | 348 | 300-348 | Middle | | | | | Production wells | | | 1N/5W-17G1 | 1,865 | 204 | 54-204 | Middle | | 1N/5W-17K1 | 1,851 | 325 | 80-120, 176-208, 212-224 | Middle | | 1N/5W-17K2 | 1,860 | 300 | 61-220 | Middle | | 1N/5W-19A1 | 1,812 | 167 | | | | 1N/5W-20N1 | 1,665 | 455 | 150-428 | Middle | | 1N/5W-27D1 | 1,535 | 960 | 650-865, 890-958 | Middle, lower | | 1N/5W-28J1 | 1,508 | 741 | 440-495, 530-555, 608-623, | Middle, lower | | 114/3 44-2031 | 1,500 | 7-1 | 690-709, 720-730, 750-773 | Wildale, lower | | 1N/5W-30L1 | 1,577 | 1,200 | 321-624 | Middle, lower | | | | | | | | 1N/5W-31A1 | 1,525 | 460 | 330-380 | Middle | | 1N/5W-32A1 | 1,497 | 1,010 | | | | 1N/5W-34B1 | 1,453 | 807 | | | | 1N/5W-34B2 | 1,445 | 1,022 | 588-750, 780-818, 850-870, 965-1,000 | Lower, consolidated deposits | | 1N/5W-34M1 | 1,417 | 887 | 525-860 | Middle, lower | | 1S/5W-2C1 | 1,340 | 907 | 384-420, 588-594, 609-614, | Middle, lower | | | | | 630-662, 696-720, 750-774, 832-844, 850-888 | | | 1S/5W-2E1 | 1,312 | 1.010 | 430-840 | Middle, lower | | | • | , | | · | | 1S/5W-2G1 | 1,305 | 1,000 | 440-830, 930-970 | Middle, lower, consolidated deposits | | 1S/5W-2K1 | 1,289 | 828 | 310-787 | Middle, lower, consolidated deposits | | 1S/5W-3A1 | 1,350 | 890 | 355-425, 432-545, 554-564, | Middle, lower | | | | | 572-577, 600-637, 644-652, | | | | | | 664-688, 716-722, 726-758, 804-878 | | | 1S/5W-3A2 | 1,360 | 970 | 460-950 | Middle, lower | | 1S/5W-3N2 | 1,301 | 540 | 300-540 | Middle, lower | | 1S/5W-4D2 | 1,397 | 553 | 366-380, 402-445, 530-533 | Middle | | 1S/5W-5A2 | 1,406 | 543 | | | | 1S/5W-5A3 | 1,407 | 842 | 240-525, 620-842 | Middle, lower | | !S/5W-12L1 | 1,175 | 590 | 292-388, 390-464 | Middle | | 1S/5W-12N1 | 1,173 | 688 | 183-187, 195-200, 211-220, | Middle, lower | | 13/3 W-12N1 | 1,1/3 | 000 | • | Middle, lower | | | | | 228-237, 258-270, 280-409, | | | | | | 447-450, 520-524, 539-549, | | | | | | 600-613, 623-630 | | | 1S/4W-17R1 | 1,014.52 | 209 | 188-209 | Middle | | 1S/4W-18B1 | 1,121 | 600 | 201-216, 267-326 | Upper, middle | | 1S/4W-18F1 | 1,098 | 903 | 194-778 | Middle, lower, consolidated deposits | | 1S/4W-18G1 | 1,097 | 556 | 244-344, 356-436, 500-514, 522-534 | Middle, lower | | 1S/4W-18M1 | 1,103 | 706 | 250-310, 344-434, 534-634 | Middle, lower | | 1S/4W-21J1 | 962 | 150 | | River-channel deposits | | 1S/4W-21K1 | 975.78 | 1,020 | 200-260, 280-930 | Upper, middle, lower, consolidated deposits | | 1S/4W-21K11 | 963 | | -, | ** | | 1S/4W-21L1 | 956 | 432 | 101-125,126-145, 167-194, | River-channel deposits, upper, middle | | 1011770-70 | 0.50 | . | 227-242, 264-270, 372-409 | ** | | 1S/4W-21L3 | 958 | 245 | 165-240 | Upper | | 1S/4W-21N1 | 963 | 689 | 96-180, 283-312, 337-360, 416-435, 437-457, 530-542, | River-channel deposits, upper, middle, lower | | | | | 552-602, 620-635, 645-670 | | | 1S/4W-27L1 | 992 | 420 | 165-280 | Upper | | 1S/4W-27M1 | 1,000 | 1,014 | 160-850 | Upper, middle, lower, consolidated deposits | | 1S/4W-28K2 | 947 | 186 | 18-114, 164-170 | River-channel deposits, upper | **Table 2.** Chemical analyses of samples from cluster wells, selected production wells, a spring, and surface-water sites, Rialto-[Constituents are in milligrams per liter except where noted. Specific conductance, pH, and alkalinity: L, laboratory values. °C, degrees Perforated interval: depths of topmost and bottommost perforations, in feet below land surface datum. Water-bearing unit perforated: | State well No. | Date of sample | Well depth | Perforated interval | Water-
bearing
unit
perforated | Specific
conductance
(µS/cm) | pH
(Standard
units) | Temperature,
water
(°C) | Ca'cium | Magnesium | |----------------|----------------|------------|---------------------|---|------------------------------------|---------------------------|-------------------------------|-------------|-----------| | | | | | Cluster si | | | | | | | 1N/5W-21K1 | 03-10-92 | 1,000 | 960-980 | 4 | 273 | 7.8 | 19.5 | 17 | 1.3 | | | 10-24-92 | | | | 258 | 8.3 | 20.0 | 14 | 1.4 | | | 06-30-93 | | | | 251 | 8.2 | 20.0 | 16 | 1.6 | | 1N/5W-21K2 | 03-10-92 | 780 | 740-770 | 4 | 303 | 7.7 | 20.0 | 34 | 3.2 | | | 10-25-92 | | | | 343 | 7.3 | 20.0 | 24 | 3.3 | | | 07-01-93 | | | | 323 | 7.4 | 20.5 | 26 | 2.8 | | 1N/5W-21K3 | 03-11-92 | 475 | 435-455 | 3 | 474 | 7.9 | 20.0 | 2.3 | 9.1 | | | 10-23-92 | | | | 442 | 7.7 | 19.0 | 36 | 11 | | | 02-16-93 | | | | 412 | 7.5 | 17.0 | 53 | 9.3 | | | 06-30-93 | | | | 392 | 7.7 | 18.5 | 5 .3 | 9.1 | | | 03-16-94 | | | | 366 | 7.9 | 19.0 | 43 | 7.8 | | 1N/5W-21K4 | 02-16-93 | 600 | 575-595 | 3 | 308 | 7.8 | 18.0 | 41 | 7.1 | | | 07-01-93 | | | | 312 | 7.9 | 20.0 | 41 | 6.9 | | | 03-16-94 | | | | 313 | 8.0 | 21.0 | 34 | 7.2 | | 1N/5W-22N1 | 03-03-92 | 1,000 | 960-980 | 4 | 210 | 9.1 | 17.5 | 3.2 | .35 | | | 06-30-92 | | | | 1 7 7 | 8.9 | 20.0 | 4.1 | .22 | | | 11-12-92 | | | | 186 | 8.9 | 19.0 | 5.8 | .37 | | | 02-05-93 | | | | 190 | 8.7 | 17.5 | 6.8 | .27 | | | 06-29-93 | | | | 203 | 8.6 | 22.0 | 6.8 | .23 | | | 10-09-93 | | | | 187 | 8.4 | 20.0 | 6.7 | .25 | | 1N/5W-22N2 | 02-28-92 | 760 | 720-740 | 4 | 310 | 7.8 | 19.0 | 29 | 4.2 | | | 11-12-92 | | | | 378 | 7.7 | 19.0 | 24 | 3.6 | | | 02-04-93 | | | | 323 | 7.7 | 18.0 | 2? | 3.9 | | | 06-29-93 | | | | 340 | 7.8 | 18.5 | 23 | 3.8 | | | 10-08-93 | | | | 300 | 7.6 | 19.5 | 3) | 4.0 | | 1N/5W-22N3 | 06-26-92 | 455 | 415-435 | 3 | 302 | 8.0 | 20.5 | 3 ₹ | 5.4 | | | 11-11-92 | | | | 572 | 7.8 | 19.0 | 10 | 3.2 | | | 02-04-93 | | | | 342 | 7.6 | 18.0 | 29 | 4.6 | | | 06-30-93 | | | | 318 | 7.7 | 19.0 | 37 | 5.4 | | | 10-15-93 | | | | 310 | 7.7 | 17.5 | 24 | 4.1 | | 1N/5W-22N4 | 01-27-93 | 600 | 575-595 | 3 | 395 | 7.6(L) | 21.0 | 45 | 13 | | | 06-30-93 | | | | 327 | 7.6 | 20.0 | 33 | 9.1 | | | 10-07-93 | | | | 326 | 7.6 | 17.0 | 27 | 8.1 | | 1N/5W-22N5 | 01-27-93 | 380 | 340-360 | 3 | 653 | 7.5(L) | 19.5 | 24 | 7.6 | | | 06-30-93 | | | | 617(L) | 7.5 | 18.5 | 63 | 11 | | | 10-08-93 | | | | 607 | 7.3 | 16.5 | 69 | 12 | | 1N/5W-26L1 | 09-01-93 | 358 | 322-352 | 3 | 608 | 7.7 | 19.5 | 72 | 11 | | | 03-16-94 | | | | 580 | 7.7 | 22.5 | 65 | 9.6 | | 1N/5W-27D2 | 09-01-93 | 478 | 450-470 | 3 | 601 | 7.7 | 22.0 | 72 | 12 | | | 06-10-94 | | | | 582 | 7.6 | 20.0 | 75 | 13 | | 1N/5W-28J2 | 11-04-94 | 455 | 430-450 | 3 | 455 | 8.4 | 20.0 | 61 | 8.4 | | 1N/5W-29Q1 | 05-06-94 | 995 | 975-995 | 5 | 371 | 8.0 | 20.0 | 47 | 7.8 | | | 11-01-94 | | | | 379 | 7.9 | 20.5 | 49 | 8.2 | | 1N/5W-29Q2 | 06-22-94 | 775 | 755-775 | 4 | 327 | 8.0 | 21.0 | 41 | 4.9 | | | 11-01-94 | | | | 352 | 7.6 | 20.0 | 34 | 4.5 | | 1N/5W-29Q3 | 06-23-94 | 660 | 640-660 | 4 | 349 | 8.0 | 20.5 | 35 | 4.7 | | | 11-02-94 |
 | | 398 | 7.7 | 17.0 | 21 | 3.7 | | 1N/5W-29Q4 | 06-24-94 | 550 | 530-550 | 3 | 406 | 7.8 | 20.5 | 6.6 | 3.8 | #### Colton basin, San Bernardino County, California Celsius; μ S/cm, microsiemens per centimeter (at 25 degrees Celsius; μ g/L, microgram per liter. <, less than value shown; --, no data. 1, river-channel deposits; 2, upper; 3, middle; 4, lower; 5, consolidated deposits. Location of wells shown in figure 5] | Sodium | Potassim | Alkalinity
as CaCO ₃ | Sulfate | Chloride | Fluoride | Silica | Solids,
sum of
constit-
uents | Nitrite plus
nitrate as
N | Boron
(µg/L) | Iron
(μg/L) | Manganese
(μg/L) | |--------|----------|------------------------------------|---------|----------|-------------|----------|--|---------------------------------|-----------------|----------------|---------------------| | | | | | | ter sites—(| | | · | | | | | 43 | 2.6 | 110 | 19 | 5.3 | 0.4 | 20 | 182 | 0.40 | 20 | 21 | <1 | | 37 | 2.7 | 106 | 16 | 3.3 | .2 | 21 | 162 | .36 | 30 | 7 | <1 | | 37 | 2.5 | 122 | 15 | 3.0 | .3 | 21 | 171 | .35 | 20 | 8 | <1 | | 31 | 1.9 | 130 | 18 | 4.4 | .2 | 27 | 210 | .37 | 10 | 110 | 28 | | 43 | 2.0 | 136 | 21 | 3.8 | .1 | 27 | 234 | .52 | 10 | 72 | 96 | | 38 | 2.1 | 140 | 16 | 3.2 | .8 | 29 | 202 | | 20 | 93 | 39 | | 64 | 5.9 | 160 | 28 | 26 | .4 | 23 | 296 | 3.7 | 90 | <3 | 45 | | 30 | 4.9 | 159 | 23 | 9.9 | .3 | 25 | 256 | 4.6 | 60 | 4 | 6 | | 14 | 2.9 | 157 | 18 | 5.8 | .3 | 26 | 249 | 5.7 | 20 | 4 | <1 | | 11 | 2.8 | 167 | 23 | 4.6 | .3 | 25 | 252 | 5.2 | 20 | <3 | 4 | | 11 | 2.4 | 140 | 23 | 5.1 | .3 | 26 | 223 | 3.5 | 20 | <3 | <1 | | 11 | 1.6 | 138 | 13 | 2.9 | .3 | 27 | 189 | .53 | 20 | 10 | 5 | | 11 | 1.7 | 141 | 13 | 2.6 | .3 | 27 | 191 | .55 | 10 | <3 | <1 | | 20 | 1.6 | 139 | 14 | 2.8 | .3 | 29 | 197 | .97 | 20 | 7 | <1 | | 43 | 1.4 | 74 | 23 | 5.5 | .5 | 15 | 140 | .26 | 30 | 130 | <1 | | 35 | 1.0 | 65 | 19 | 2.9 | .3 | 15 | 118 | .25 | 20 | 21 | <1 | | 33 | 1.3 | 67 | 18 | 2.7 | .4 | 15 | 118 | .25 | 20 | 130 | 4 | | 36 | 1.3 | 74 | 18 | 2.7 | .3 | 18 | 131 | .32 | 20 | 45 | 1 | | 34 | 1.3 | 81 | 17 | 2.5 | .2 | 16 | 129 | .25 | 20 | 9 | <1 | | 35 | 0.9 | 73 | 18 | 2.5 | .3 | 17 | 126 | .23 | 10 | 10 | <1 | | 35 | 2.7 | 130 | 25 | 5.6 | .3 | 25 | 213 | .42 | 20 | 38 | 59 | | 52 | 3.0 | 138 | 38 | 7.6 | .3 | 25 | 255 | .27 | 40 | 300 | 52 | | 38 | 2.9 | 120 | 26 | 4.3 | .2 | 29 | 217 | .38 | 30 | 220 | 140 | | 29 | 2.5 | 146 | 18 | 3.0 | .2 | 26 | 203 | .30 | 20 | 4 | <1 | | 28 | 2.0 | 130 | 18 | 2.5 | .2 | 27 | 195 | .29 | 10 | 9 | 4 | | 19 | 1.9 | 137 | 16 | 3.2 | .4 | 26 | 201 | 1.2 | 10 | 31 | 42 | | 100 | 3.1 | 151 | 43 | 30 | .3 | 28 | 353 | 1.6 | 30 | 670 | 160 | | 39 | 2.2 | 136 | 20 | 7.6 | .3 | 27 | 238 | 2.6 | 20 | 43 | 19 | | 19 | 2.3 | 138 | 14 | 4.0 | .3 | 25 | 202 | 1.6 | 20 | 20 | 19 | | 37 | 1.1 | 127(L) | 20 | 4.1 | .3 | 28 | ¹ 172 | 1.5 | 10 | 73 | 61 | | 66 | 4.7 | 152(L) | 31 | 14 | .3 | 28 | 320 | .38 | 60 | | | | 21 | 2.1 | 136 | 17 | 2.9 | .3 | 26 | 197 | .34 | 20 | 22 | 9 | | 31 | 1.7 | 151 | 19 | 2.8 | .3 | 28 | 219 | .35 | 20 | 130 | 43 | | 120 | 4.8 | 95(L) | 88 | 110 | .2 | 14 | 432 | .52 | 290 | 1,900 | 210 | | 32 | 3.8 | 109 | 47 | 96 | .3 | 20 | 347 | 1.2 | 90 | 9 | 61 | | 15 | 2.6 | 103 | 49 | 92 | .3 | 21 | 345 | 1.9 | 80 | 20 | 24 | | 21 | 2.9 | 104 | 41 | 80 | .3 | 21 | 327 | 3.3 | 10 | <3 | 6 | | 15 | 2.5 | 106(L) | 42 | 66 | .3 | 21 | 321 | 6.6 | 20 | 4 | <1 | | 16 | 2.8 | 107 | 35 | 75 | .2 | 24 | 308 | 1.3 | 20 | 3 | 11 | | 13 | 2.6 | 99 | 49 | 82 | .2 | 24 | 328 | 1.9 | 10 | <3 | <1 | | 17 | 3.1 | 167 | 16 | 18 | .3 | 23 | 283 | 6.9 | 30 | 7 | 43 | | 19 | 1.8 | 169(L) | 16 | 6.9 | .3 | 35 | ¹ 230 | 1.1 | 20 | 6 | 18 | | 15 | 1.9 | 155 | 15 | 6.8 | .3 | 34 | 228 | 1.1 | <10 | <3 | 1 | | 18 | 2.2 | 133 | 17 | 4.3 | .3 | 26 | 205 | 1.7 | 30 | 9 | 50 | | 32 | 2.4 | 145(L) | 18 | 4.0 | .3 | 20
27 | 214 | 1.4 | 20 | 8 | 74 | | 32 | 2.5 | 135 | 25 | 4.6 | .3 | 27 | ¹ 240 | 2.7 | 30 | 30 | 36 | | 59 | 2.7 | 150 | 29 | 4.7 | .2 | 28 | ¹ 254 | 2.6 | <10 | 39 | 74 | | 94 | 2.7 | 208 | 29 | 4.5 | .5 | 28 | 322 | 2.5 | 70 | 1,300 | 280 | | - , | | ~ | | | | | J = 2 | | . 0 | .,500 | 200 | Table 2. Chemical analyses of samples from cluster wells, selected production wells, a spring, and surface-water sites, Rialto- | State well No. | Date of sample | Well depth | Perforated interval | Water-
bearing
unit
perforated | Specific conductance (µS/cm) | pH
(Standard
units) | Temperature,
water
(°C) | Calcium | Magnesium | |-------------------|----------------|------------|---|---|------------------------------|---------------------------|-------------------------------|---------|-----------| | | | | Clust | er sites—C | ontinued | | · | | | | 1N/5W-29Q4 | 11-03-94 | | | | 382 | 7.6 | 20.0 | 15 | 3.3 | | 1N/5W-34D1 | 03-05-93 | 990 | 970-990 | 5 | 368 | 7.6 | 19.0 | 43 | 11 | | | 07-02-93 | | | | 384 | 7.5 | 20.5 | 41 | 11 | | | 03-15-94 | | | | 370 | 7.7 | 21.0 | 41 | 11 | | | 10-28-94 | | | | 367 | 7.7 | 20.5 | 42 | 11 | | 1N/5W-34D2 | 08-27-92 | 780 | 760-780 | 4 | 298 | 7.7 | 20.5 | 23 | 8.9 | | | 07-02-93 | | | | 324 | 8.0 | 19.5 | 44 | 5.5 | | | 03-14-94 | | | | 294 | 7.9 | 20.0 | 35 | 8.5 | | | 10-27-94 | | | | 328 | 8.0 | 20.5 | 46 | 6.0 | | 1N/5W-34D3 | 08-27-92 | 610 | 590-610 | 3 | 323 | 7.9 | 19.0 | 41 | 11 | | | 03-04-93 | | | | 340 | 7.8 | 19.0 | 39 | 5.2 | | | 07-02-93 | | | | 306 | 8.1 | 20.0 | 30 | 8.0 | | | 03-14-94 | | | | 314 | 8.0 | 20.5 | 46 | 5.4 | | | 10-27-94 | | | | 316 | 8.2 | 24.0 | 46 | 5.7 | | 1N/5W-34D4 | 08-28-92 | 492 | 472-492 | 3 | 339 | 7.9 | 19.0 | 46 | 5.8 | | | 03-04-93 | | | | 339 | 7.7 | 19.5 | 49 | 5.5 | | | 07-02-93 | | | | 334 | 7.9 | 20.5 | 49 | 5.6 | | | 03-15-94 | | | | 334 | 7.9 | 18.0 | 50 | 5.6 | | | 10-26-94 | | | | 337 | 8.0 | 21.0 | 50 | 5.8 | | 1N/5W-35B1 | 12-21-92 | 935 | 910-930 | 4 | 215 | 9.6 | 19.0 | .74 | .11 | | | 06-16-93 | ,,,, | 22020 | • | 201 | 9.6 | 23.0 | 1.1 | .11 | | | 04-01-94 | | | | 203 | 9.8 | 20.0 | 1.3 | .12 | | 1N/5W-35B2 | 12-22-92 | 815 | 790-810 | 4 | 221 | 9.4 | 20.5 | 1.5 | .35 | | 114044 0002 | 06-16-93 | 010 | ,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,, | 7 | 197 | 9.5 | 23.0 | 1.3 | .011 | | | 04-02-94 | | | | 188 | 9.8 | 18.0 | 1.4 | .08 | | 1N/5W-35B3 | 12-20-92 | 690 | 650-670 | 3 | 248 | 8.0 | 18.5 | 11 | .99 | | 114/3 11 33 23 | 06-17-93 | 0,70 | 050 070 | • | 229 | 8.1 | 22.5 | 15 | .78 | | | 04-01-94 | | | | 223 | 8.2 | 19.5 | 17 | .76 | | 1N/5W-35B4 | 12-21-92 | 395 | 370-390 | 3 | 352 | 7.4 | 17.0 | 22 | 3.8 | | 114/3/44-33/04 | 06-28-93 | 393 | 370-390 | 3 | 376 | 7. 4
7.6 | 19.5 | 26 | 4.1 | | | 04-01-94 | | | | 318 | 7.0
8.0 | 19.5 | 46 | 4.1 | | 1S/5W-11F1 | 08-25-92 | 950 | 930-950 | ~ | | | | | | | 15/3W-11F1 | 02-06-93 | 930 | 930-930 | 5 | 422 | 9.3 | 21.5 | 2.5 | .55 | | | | | | | 484 | 8.8 | 20.0 | 3.7 | .65 | | 10/5W 11F0 | 11-06-93 | 714 | 604 714 | 4 | 417 | 8.9 | 23.5 | 3.0 | .45 | | 1S/5W-11F2 | 08-26-92 | 714 | 694-714 | 4 | 378
375 | 7.8 | | 19 | 3.2 | | | 02-07-93 | | | | 375 | 7.8 | 20.0 | 21 | 3.3 | | 10/537 1170 | 11-05-93 | 440 | 400 440 | 2 | 339 | 7.7 | 21.5 | 27 | 4.0 | | 1S/5W-11F3 | 08-25-92 | 442 | 422-442 | 3 | 306 | 7.7 | | 37 | 6.6 | | | 01-26-93 | | | | 297 | 7.8(L) | 24.0 | 40 | 6.8 | | 4.07.00777.4.4774 | 11-10-93 | 220 | | _ | 292 | 7.8 | 20.0 | 41 | 7.1 | | 1S/5W-11F4 | 08-24-92 | 330 | 310-330 | 3 | 321 | 7.7 | | 27 | 5.9 | | | 02-07-93 | | | | 316 | 7.6 | 19.0 | 35 | 6.5 | | 101177 | 10-19-93 | | 0.50 | _ | 304 | 7.8 | 21.0 | 40 | 7.5 | | 1S/4W-8E1 | 12-09-92 | 995 | 970-990 | 5 | 570 | 8.5 | 23.5 | 5.8 | .57 | | | 06-23-93 | | | | 545 | 8.7 | 25.0 | 6.5 | .45 | | | 04-03-94 | | | | 535 | 8.7 | 22.0 | 6.4 | .37 | | 1S/4W-8E2 | 12-09-92 | 775 | 750-770 | 4 | 365 | 8.6 | 22.5 | 3.0 | .58 | | | 06-23-93 | | | | 329 | 8.7 | 25.5 | 3.5 | .41 | | | 04-03-94 | | | | 315 | 8.8 | 21.5 | 3.5 | .38 | See footnotes at end of table. | Cluster sites—Continued 64 2.7 140 26 3.8 0.3 26 251 2.6 19 1.7 152 15 7.5 .3 32 227 1.4 17 1.5 160 15 6.1 .4 32 226 1.4 16 1.5 162 15 6.1 .4 32 220 | 10 31
20 150
10 <3
20 <3
<10 20
<10 54
20 <3 |) 16
3 <1
3 <1 | |--|--|----------------------| | 19 1.7 152 15 7.5 .3 32 227 1.4 17 1.5 160 15 6.1 .4 32 226 1.4 | 20 150
10 <3
20 <3
<10 20
<10 54 |) 16
3 <1
3 <1 | | 17 1.5 160 15 6.1 .4 32 226 1.4 | 10 <3
20 <3
<10 20
<10 54 | 3 <1
3 <1 | | | 20 <3 <10 <20 <10 54 | 3 <1 | | 16 1.5 162 15 6.1 .4 32 220 | <10 20
<10 54 | | | | <10 54 | | | | | | | | 20 -2 | | | 11 2.4 141 17 2.9 .3 22 194 .60 | | | | 14 2.3 136 13 3.7 .3 28 197 .85 | 20 19 | | | 12 2.5 132 14 4.5 .3 25 199 1.0 | 20 <3 | | | | <10 | | | 26 2.8 126 18 3.2 .3 24 211 .56 | 20 420 | | | 20 2.5 130 14 3.7 .3 28 199 .77 | 20 | | | 10 2.4 147 16 2.5 .4 23 200 .60 | 20 <3 | | | 10 2.5 135 17 2.7 .3 23 193 .52 | 20 <3 | | | | <10 19 | | | 12 2.4 166 12 4.7 .3 23 216 1.2 | 20 59 | | | 11 2.4 155 12 4.5 .3 22 206 1.2 | 20 <3 | | | 9.7 2.2 137 12 4.2 .4 23 196 1.4 | 10 <3 | | | 10 2.3 144 13 4.4 .4 23 202 1.3 | 20 | | | 43 0.70 60(L) 32 5.2 1 16 136 <.05 | 40 120 |) 6 | | 42 .50 64 28 3.0 1 18 135 .24 | 50 62 | 2 3 | | 41 .50 74 26 3.3 1.1 19 138 .055 | 40 17 | 7 1 | | 46 1.3 61(L) 31 5.1 .9 16 127 .098 | 60 370 | 28 | | 43 .80 63(L) 26 3.6 .8 17 ¹ 118 .086 | 50 50 | 5 3 | | 37 .50 62 24 3.4 .9 18 124 .10 | 40 30 | 5 <1
| | 41 1.8 98(L) 22 3.3 .5 19 ¹ 144 .28 | 30 110 | 36 | | 34 1.5 103 17 2.1 .7 20 154 <.05 | 30 10 | 2 | | 30 1.5 95 17 2.3 .6 21 149 .26 | 20 | 5 <1 | | 54 2.6 143(L) 24 3.1 .2 23 ¹ 240 1.3 | 10 360 | 59 | | 43 2.7 142 21 1.4 .2 25 209 | 10 72 | 2 39 | | 14 2.1 145 19 3.4 .3 25 207 1.0 | 20 | 7 <1 | | 89 1.7 130 40 27 1.3 19 280 <.05 4,6 | 600 160 |) 45 | | 99 1.8 137 48 33 6 20 318 .076 3,6 | 600 130 | 28 | | 83 1.2 132 33 17 11 18 256 <.05 2, | 700 260 | 5 | | 59 3.3 154(L) 23 9.3 .3 22 ¹ 231 .93 | 50 30 | 58 | | 57 3.4 160(L) 20 8.1 .1 27 ¹ 223 .88 | 60 10 | 5 17 | | 46 3.1 155(L) 15 6.2 .2 24 ¹ 216 .97 | 30 | 5 1 | | 20 2.0 134 7.7 5.5 .3 28 188 | 20 | 7 48 | | 13 1.3 138(L) 8.5 5.0 .3 27 191 1.2 | 10 84 | 15 | | 13 1.3 139(L) 8.6 4.3 .3 28 ¹ 192 1.3 | 20 | \ <1 | | 39 2.1 156 9.8 6.1 .4 31 229 1.1 | <10 190 | 75 | | 22 1.6 149 9.6 5.1 .3 33 218 1.3 | 20 3 | | | 15 1.1 134 9.0 4.5 .3 32 190 | | 1 | | | 890 92 | | | | 930 43 | | | | 880 46 | | | | 150 340 | | | | 130 52 | | | | 120 120 | | Table 2. Chemical analyses of samples from cluster wells, selected production wells, a spring, and surfac∈-water sites, Rialto- | State well No. | Date of sample | Well depth | Perforated interval | Water-
bearing
unit
perforated | Specific
conductance
(µS/cm) | pH
(Standard
units) | Temperature,
water
(°C) | Calcium | Magnesium | |-------------------------|-------------------|-------------|---|---|------------------------------------|---------------------------|-------------------------------|---------|-----------| | | | | Clust | er sites—C | ontinued | | | | | | 1S/4W-8E3 | 12-09-92 | 602 | 577-597 | 4 | 446 | 8.1 | 22.5 | 6.0 | 0.94 | | | 06-24-93 | | | | 398 | 8.2 | 25.0 | 3.6 | .71 | | | 04-03-94 | | | | 431 | 8.2 | 20.5 | 6.9 | .70 | | 1S/4W-8E4 | 12-09-92 | 340 | 310-330 | 3 | 433 | 7.2 | 22.0 | 26 | 4.2 | | | 06-24-93 | | | | 369 | 7.5 | 23.0 | 41 | 5.6 | | | 04-03-94 | | | | 390 | 7.7 | 19.0 | 40 | 5.2 | | 1S/4W-20H1 | 06-08-93 | 958 | 918-938 | 5 | 884 | 8.7 | 24 .0 | 3.6 | .50 | | | 04-02-94 | | | | 755 | 8.7 | 21.5 | 3.3 | .25 | | 1S/4W-20H2 | 06-10 - 93 | 638 | 598-618 | 4 | 311 | 8.5 | 23.0 | 3.0 | .97 | | | 04-02-94 | | | | 256 | 8.8 | 21.5 | 2.3 | .26 | | 1S/4W-20H3 | 06-10-93 | 5 30 | 490-510 | 3 | 420 | 7.6 | 22.5 | 46 | 5.4 | | | 04-02-94 | | | | 396 | 7.8 | 20.0 | 54 | 5.4 | | 1S/4W-20H4 | 06-10 - 93 | 310 | 270-290 | 2 | 1,010 | 7.2 | 23.0 | 84 | 14 | | | 04-02-94 | | | | 918 | 7.2 | 20.5 | 110 | 17 | | 1S/4W-20H5 | 06-09-93 | 190 | 150-170 | 1 | 1,040 | 7.3 | 22.0 | 100 | 18 | | | 04-02-94 | | | | 1,130 | 7.3 | 20.0 | 140 | 23 | | | | | | roduction | | | | | | | 1N/5W-17K2 | 07-14-92 | 300 | 61-220 | 3 | 318 | 7.6 | 17.0 | 48 | 7.5 | | | 07-18-95 | | | | 298 | 7.7 | 16.5 | 41 | 6.5 | | 1N/5W-23P4 ² | 07-01-92 | 647 | 200-630 | | 346 | 8.1 | 17.0 | 53 | 6.9 | | 1N/5W-26A3 ² | 12-01-94 | 407 | | | 298 | 7.9 | 20.5 | 43 | 7.0 | | 1N/5W-27D1 | 02-04-93 | 960 | 650-865,
890-958 | 3, 4 | 369 | 7.8 | 21.0 | 55 | 5.7 | | | 03-16-94 | | | | 352 | 7.8 | 20.0 | 50 | 6.1 | | | 10-11-94 | | | | 372 | 7.9 | | 53 | 6.1 | | 1N/5W-31A1 | 07-15-92 | 46 0 | 330-380 | 3 | 415 | 7.7 | 19.5 | 63 | 8.1 | | 1N/5W-32A1 | 07-15-92 | 1,010 | | | 333 | 8.0 | 20.0 | 49 | 6.0 | | 1N/5W-34B2 | 03-04-92 | 1,022 | 588-750,
780-818,
850-870,
965-1,000 | 4, 5 | 330 | 7.7 | 19.0 | 46 | 9.1 | | | 10-11-94 | | | | 366 | 7.8 | | 49 | 7.5 | | 1N/5W-34M1 | 10-11-94 | 887 | 525-860 | 3, 4 | 320 | 8.0 | | 45 | 5.6 | | 1S/5W-2G1 | 03-23-92 | 1,000 | 440-830,
930-970 | 3, 4, 5 | 300 | 7.9 | 19.0 | 43 | 6.6 | | 1S/5W-3A2 | 12-01-94 | 970 | 460-950 | 3, 4 | 318 | 7.7 | 21.0 | 42 | 7.2 | | 1S/5W-3N2 ³ | 06-24-92 | 552 | 312-552 | 3, 4 | 378 | 7.9 | 21.5 | 54 | 7.6 | | 1S/5W-5A3 | 07-15-92 | 842 | 240-525,
620-842 | 3, 4 | 393 | 7.9 | 19.5 | 61 | 7.4 | | 1S/5W-10H2 ³ | 06-24-92 | 818 | 440-750 | 3, 4, 5 | 469 | 8.0 | 22.0 | 69 | 6.6 | | 1S/5W-12L1 | 07-01-92 | 590 | 292-464 | 3 | 319 | 8.0 | 19.5 | 48 | 5.5 | | 1S/4W-8F134 | 06-29-92 | 932 | 457-550,
647-690,
747-762,
844-911 | | 339 | 7.8 | 20.0 | 66 | 12 | See footnotes at end of table. | Sodium | Potassim | Alkalinity as CaCO ₃ | Sulfate | Chloride | Fluoride | Silica | Solids,
sum of
constit-
uents | Nitrite plus
nitrate as
N | Boron
(µg/L) | Iron
(μg/L) | Manganese
(μg/L) | |----------|---------------------------------------|---------------------------------|---------|----------|----------------|-----------|--|---------------------------------|-----------------|----------------|---------------------| | | · · · · · · · · · · · · · · · · · · · | | | Clus | ter sites—(| Continued | | | | | | | 100 | 2.2 | 182 | 13 | 16 | 2.4 | 19 | 293 | 0.06 | 290 | 260 | 44 | | 86 | 1.7 | 174 | 4.7 | 14 | 2.2 | 19 | 244 | <.05 | 280 | 440 | 54 | | 91 | 1.6 | 193 | 10 | 14 | 1.6 | 21 | 271 | <.05 | 270 | 52 | 40 | | 63 | 3.4 | 178 | 29 | 6.8 | .3 | 27 | 295 | 2.4 | 40 | 160 | 52 | | 33 | 3.1 | 159(L) | 23 | 4.0 | .3 | 25 | 279 | 2.5 | 20 | 44 | 58 | | 37 | 3.1 | 160 | 23 | 3.8 | .3 | 28 | 265 | 2.5 | 20 | 36 | 30 | | 160 | 1.6 | 167(L) | 31 | 120 | 4.4 | 16 | ¹ 440 | <.05 | 830 | 36 | 5 | | 150 | .4 | 170 | 21 | 110 | 4.7 | 16 | 409 | .077 | 7 90 | 28 | 3 | | 64 | 1.9 | 107(L) | 25 | 7.3 | .8 | 14 | ¹ 242 | <.05 | 120 | 560 | 48 | | 55 | 1.2 | 93 | 17 | 7.8 | .9 | 13 | 156 | <.05 | 100 | 10 | 1 | | 30 | 3.4 | 155(L) | 27 | 18 | .3 | 24 | ¹ 256 | 1.4 | 40 | 26 | 14 | | 18 | 2.5 | 151 | 23 | 16 | .3 | 25 | 241 | 1.3 | 40 | <3 | < 1 | | 91 | 5.5 | 244(L) | 210 | 26 | .4 | 28 | ¹ 626 | 3.0 | 310 | 51 | 29 | | 64 | 4.9 | 236 | 200 | 25 | .5 | 27 | 607 | 3.0 | 330 | <3 | 1 | | 70 | 5.7 | 245(L) | 190 | 45 | .6 | 25 | ¹ 622 | 3.7 | 330 | 9 | 6 | | 68 | 5.6 | 261 | 240 | 55 | .6 | 27 | 740 | 5.2 | 340 | <3 | 5 | | | | 201 | | | tion wells- | -Continue | | J. 4 | | | | | 9.8 | 2.3 | 142 | 23 | 2.4 | .4 | | 185 | 1.4 | 20 | <3 | <1 | | 8.0 | 2.1 | 154 | 18 | 2.7 | .4 | 18 | ¹ 176 | .75 | 20 | <3 | <1 | | 10 | 1.8 | 149 | 24 | 3.2 | .4 | 20 | 214 | 1.1 | 10 | <3 | <1 | | 8.7 | 1.6 | 128 | 16 | 2.2 | .4 | 21 | 181 | 1.0 | 10 | <3 | <1 | | 11 | 2.2 | 144 | 11 | 12 | .2 | 26 | 227 | 3.8 | 10 | <3 | <1 | | 11 | 2.1 | 144(L) | 16 | 8.3 | .3 | 25 | 206 | 2.1 | 20 | 5 | <1 | | 11 | 2.3 | 147(L) | 15 | 10 | .3 | 25 | ¹ 228 | 2.9 | 20 | 4 | <1 | | 12 | 2.0 | 153 | 31 | 5.8 | .3 | 19 | 265 | 7.2 | 20 | 10 | 3 | | 12 | 1.6 | 136 | 20 | 4.4 | .3 | 24 | 206 | 1.6 | 10 | 3 | <1 | | 12 | <.10 | 148(L) | 14 | 6.4 | .40 | 25 | ¹ 199 | 2.4 | 10 | <3 | <1 | | 11 | 2.0 | 15201 | 12 | 6.0 | 2 | 26 | 207 | 2.4 | 10 | a | .1 | | 11 | 2.0 | 153(L) | 13 | 6.2 | .5 | 26
23 | 207 | 3.4 | 10 | <3 | <1 | | 10 | 1.9 | 133 | 13 | 4.7 | .3
.3
.3 | 23 | 190 | 1.5 | 10 | 3 | <1 | | 10 | 1.8 | 135(L) | 16 | 4.5 | .3 | 23 | 189 | .56 | 10 | 4 | 1 | | 12 | 1.9 | 134 | 13 | 4.9 | .3 | 25 | 193 | 1.4 | 20 | <3 | <1 | | 14 | 1.5 | 146 | 19 | 7.3 | .2
.3 | 25 | 242 | 5.7 | 10 | 3
<3 | <1 | | 11 | 2.2 | 168 | 25 | 5.2 | .3 | 23 | 256 | 4.5 | 10 | <3 | <1 | | 22 | 2.2 | 164 | 32 | 11 | .3 | 24 | 286 | 4.6 | 40 | 4 | <1 | | 11
12 | 1.7 | 140 | 20 | 3.5 | .3
.3 | 23 | 204 | 1.4 | 10 | <3 | <1 | | 10 | 2.8 | 185 | 42 | 4.5 | 2 | 21 | 276 | .74 | 10 | 11 | 7 | Table 2. Chemical analyses of samples from cluster wells, selected production wells, a spring, and surface-water sites, Rialto- | State well No. | Date of sample | Well depth | Perforated interval | Water-
bearing
unit
perforated | Specific conductance (µS/cm) | pH
(Standard
units) | Temperature,
water
(°C) | Ca¹cium | Magnesium | |-----------------------------|----------------|------------|---------------------|---|------------------------------|---------------------------|-------------------------------|------------|-----------| | | | | Produc | tion wells— | -Continued | | | | | | 1S/4W-18G1 | 06-29-92 | 556 | 244-344, | 3, 4 | 422 | 7.9 | 20.5 | 59 | 9.9 | | | | | 356-436, | | | | | | | | | | | 500-514, | | | | | | | | | | | 522-534 | | | | | | | | 1S/4W-21K1 | 06-29-92 | 1,020 | 200-260, | 2, 3, 4, 5 | 776 | 7.8 | 21.5 | 79 | 13 | | | | | 280-930 | | | | | | | | | | | Observation | ı well and o | ther cluster s | te | | | | | 1N/5W-29P2 | 03-04-94 | 348 | 300-348 | 3 | 503 | 7.6 | | 74 | 11 | | 1S/4W-22D2 ⁴ | 04-19-95 | 157 | | 2 | 1,080 | 7.6 | 21.0 | 170 | 20 | | 1S/4W-22D4 ⁴ | 04-03-95 | 574 | 555-574 | 3 | 478 | 8.2 | 23.5 | 31 | 2.2 | | 1S/4W-22D5 ⁴ | 04-07-95 | 655 | 350-655 | 3 | 1,120 | 8.0 | 21.0 | 120 | 9.7 | | | | | | Spring | | | | | | | 1N/6W-12FS1 | 08-23-95 | | | | 534 | 7.9 | | <i>€</i> 3 | 20 | | | | | Su | ırface-wate | r sites | | <u>-</u> | | | | Lytle Creek near
Fontana | 10-06-93 | | | | 325 | 8.4 | | 52 | 7.5 | | (11062001) | | | | | | | | | | | Santa Ana River | 10-06-93 | | | | 843 | 7.7 | | 65 | 12 | | at E street | | | | | | | | | | | (11059300) | | | | | | | | | | | Imported water | 10-24-92 | •• | | | 743 | 8.0 | 19.5 | 25 | 17 | | at Linden Ponds | | | | | | | | | | | | 02-04-93 | | | | 570 | 7.8 | 16.5 | 21 | 12 | | | 06-29-93 | | | | 610 | 7.8 | 20.0 | 25 | 14 | ¹ Residue on evaporation at 180 °C. ² Well located in Lytle basin. ³ Well located in Chino basin. ⁴ Well located in Bunker Hill basin. | Sodium | Potassim | Alkalinity
as CaCO ₃ | Sulfate | Chloride | Fluoride | Silica | Solids,
sum of
constit-
uents | Nitrite plus
nitrate as
N | Boron
(μg/L) | Iron
(µg/L) | Manganeso
(μg/L) | |--------|----------|------------------------------------|---------|------------|-------------|------------|--|---------------------------------|-----------------|----------------|---------------------| | | | | | Produc | tion wells- | –Continu | ıed | | | | | | 15 | 2.1 | 152 |
33 | 6.4 | 0.3 | 27 | 270 | 5.9 | 20 | <3 | <1 | | 70 | 3.4 | 226 | 110 | 49 | .7 | 23 | 487 | .64 | 160 | 14 | 9 | | | | | Observ | ation well | and other c | luster sit | e—Contin | ued | | | <u></u> | | 14 | 3.6 | 207(L) | 20 | 17 | .2 | 25 | ¹ 296 | 3.1 | 30 | 1,000 | 98 | | 47 | 3.3 | 260 | 290 | 27 | .5 | 21 | ¹ 760 | <.05 | 280 | 1,200 | 160 | | 64 | 1.9 | 130 | 17 | 51 | 3.2 | 20 | ¹ 281 | <.05 | 940 | 300 | 15 | | 110 | 9.3 | 130 | 350 | 73 | .3 | 9.3 | ¹ 796 | <.05 | 300 | 940 | 96 | | | • | | | SI | oring—Con | tinued | | | | | | | 16 | 3.2 | 155(L) | 110 | 8.5 | 0.2 | 28 | ¹ 330 | 0.35 | 20 | <3 | 4 | | | | | | Surface- | water sites | —Contin | | | | | | | 6.7 | 2.5 | 144(L) | 21 | 1.3 | .3 | 14 | ¹ 1863 | 0.27 | <10 | <3 | <1 | | 77 | 4.8 | 178 | 73 | 81 | .9 | 28 | 483 | 5.2 | 350 | 25 | 10 | | 92 | 3.7 | 78 | 85 | 120 | <.1 | 14 | 407 | .57 | 280 | 13 | 1 | | 72 | 3.3 | 61 | 72 | 92 | .1 | 15 | 327 | .58 | 230 | 20 | 3 | | 58 | 3.5 | 95 | 69 | 71 | .1 | 16 | 319 | .96 | 260 | 14 | 2 | **Table 3**. Summary of isotopes in samples from cluster wells, selected production wells, a spring, and surface-water sites, Rialto-Colton basin, San Bernardino County, California [Water-bearing unit perforated: 1, river-channel deposits; 2, upper; 3, middle; 4, lower; 5, consolidated deposits. Location of wells and sites shown in figure 5. <, actual value less than value shown; --, no data] | State well No. | Date of sample | Water-bearing unit perforated | Delta
deuterium
(permil) | | Tritium, total
(tritium units) | Carbon 13/
12 (ratio
permil) | Carbon-14
(percent
modern
carbon) | Uncorrected
carbon-14
age (years
before
present) | |--------------------------|----------------|-------------------------------|--------------------------------|----------------|-----------------------------------|------------------------------------|--|--| | <u></u> | | | | luster sites | | ·· ••• | | 1 100,000 | | 1N/5W-21K1 | 03-10-92 | 4 | -60.5 | -9.15 | <0.1 | | | | | | 10-24-92 | | -60.0 | -9.20 | •• | | | | | | 06-30-93 | | -61.0 | -9.29 | | | | | | 1N/5W-21K2 | 03-10-92 | 4 | -59.5 | -9.20 | .1 | | | | | | 10-25-92 | | -60.5 | -9.25 | | | | | | | 07-01-93 | | -58.9 | -9.31 | | | | | | 1N/5W-21K3 | 03-11-92 | 3 | -55.5 | -8.50 | 5.1 | | | | | | 10-23-92 | | -54.5 | -8.55 | | | | | | | 02-16-93 | | -53.5 | -8.13 | | | | | | | 06-30-93 | | -53.3 | -8.40 | | | | | | | 03-16-94 | | -56.6 | -8.76 | | | | | | 1N/5W-21K4 | 02-16-93 | 3 | -62.0 | -9.46 | | | | | | | 07-01-93 | | -62.5 | -9.50 | | | | | | | 03-16-94 | | -60.5 | -9.20 | | | | | | 1N/5W-22N1 | 03-03-92 | 4 | -63.0 | -9.65 | <.1 | | | | | | 06-30-92 | • | -63.5 | -9.60 | | | | | | | 11-12-92 | | -62.4 | -9.63 | <.1 | | | | | | 02-05-93 | | -62.4 | -9.81 | | | | | | | 06-29-93 | | -63.4 | -9.82 | | | | | | | 10-09-93 | | -63.9 | -9.67 | | -13.70 | 64.2 | 3,663 | | 1N/5W-22N2 | 02-28-92 | 4 | -63.0 | -9.65 | .4 | | | | | 111011 22112 | 11-12-92 | · | -63.3 | -9.62 | .1 | ~= | | | | | 02-04-93 | | -64.3 | -9.71 | | | | | | | 06-29-93 | | -63.8 | -9.79 | | | | | | | 10-08-93 | | -64.3 | -9.81 | | -12.00 | 81.3 | 1,771 | | 1N/5W-22N3 | 06-26-92 | 3 | -61.0 | -9.20 | .3 | | | | | 114044 22145 | 11-11-92 | • | -61.6 | -9.10 | .6 | ~~ | | | | | 02-04-93 | | -60.3 | -9.09 | | | | | | | 06-30-93 | | -60.5 | -9.25 | | | | | | | 10-15-93 | | -60.8 | -9.24 | .5 | -12.00 | 83.5 | 1,490 | | 1N/5W-22N4 | 01-27-93 | 3 | -62.3 | -9.66 | .4 | | | | | 111/31/ 22114 | 06-30-93 | Ü | -64.8 | -9.76 | | | | ** ** | | | 10-07-93 | | -64.7 | -9.72 | | -12.40 | 82.3 | 1,610 | | 1N/5W-22N5 | 01-27-93 | 3 | -63.8 | -8.57 | 4.8 | 12.40 | | 1,010 | | 114/3 44-22143 | 06-30-93 | J | -68.4 | -9.27 | | | | | | | 10-08-93 | | -66.1 | -9.05 | 7.0 | -11.3 | | | | 1N/5W-26L1 | 09-01-93 | 3 | -67.3 | -9.26 | 7.0 | -11.5 | | | | 11 11 J 11 - 2011 | 03-16-94 | ٥ | -66.5 | -9.20
-9.11 | 7.0 | | | | | 1N/5W-27D2 | 09-01-93 | 3 | -65.3 | -9.17 | 6.1 | | | | | 114044-2/02 | 06-10-94 | 5 | -65.8 | -8.82 | O. 1
 | | | | | 1N/5W-28J2 | 11-04-94 | 3 | -52.5 | -6.62
-7.99 | | | | | | 1N/5W-28J2
1N/5W-29Q1 | 05-06-94 | 5 | -32.3
-44.9 | -7.31 | | | | | | 1140 11-2701 | 11-01-94 | <i>3</i> | -44.9
-45.8 | -7.31
-7.23 | | -12.90 | 85.97 | 1,246 | | 1N/5W-29Q2 | 06-22-94 | 4 | -43.8
-54.0 | -7.23
-8.30 | | -12.90 | | | | 1140 44-2702 | 11-01-94 | 7 | -54.0
-54.1 | -8.41 | | -12.90 | 80.55 | 1,782 | **Table 3.** Summary of isotopes in samples from cluster wells, selected production wells, a spring, and surface-water sites, Rialto-Colton basin, San Bernardino County, California—Continued | State well No. | Date of sample | Water-bearing unit perforated | Delta
deuterium
(permil) | | Tritium, total
(tritium units) | Carbon 13/
12 (ratio
permil) | Carbon-14
(percent
modern
carbon) | Uncorrected
carbon-14
age (years
before
present) | |----------------|----------------------|-------------------------------|--------------------------------|----------------------------|-----------------------------------|------------------------------------|--|--| | | | | Cluster | sites—Contin | ued | <u> </u> | | | | 1N/5W-29Q3 | 06-23-94 | 4 | -57.5 | -8.83 | | | | | | | 11-02-94 | | -58.2 | -8.81 | | -12.30 | 81.33 | 1,711 | | 1N/5W-29Q4 | 06-24-94 | 3 | -58.7 | -9.02 | | | | | | | 11-03-94 | | -59.6 | -9.06 | | -11.90 | 82.01 | 1,540 | | 1N/5W-34D1 | 03-05-93 | 5 | -45.9 | -7.51 | | | | | | | 07-02-93 | | -46.3 | -7.58 | | -12.5 | 83.0 | 1,540 | | | 03-15-94 | | -46.1 | -7.44 | | | | | | | 10-28-94 | | -47.2 | -7.38 | | | | | | 1N/5W-34D2 | 08-27-92 | 4 | -53.5 | -8.40 | | | | | | | 03-05-93 | | -56.5 | -8.81 | | | | | | | 07-02-93 | | | | | -13.0 | 79.9 | 1,854 | | | 03-14-94 | | -52.8 | -8.26 | | | | | | | 10-27-94 | | -56.7 | -8.59 | | | | | | 1N/5W-34D3 | 03-04-93 | 3 | -63.4 | -9.58 | | | | _ | | | 07-02-93 | | | | | -11.3 | 84.0 | 1,441 | | | 03-14-94 | | -61.8 | -9.45 | | | | | | | 10-27-94 | | -62.9 | -9.43 | | | | | | 1N/5W-34D4 | 08-28-92 | 3 | -56.5 | -8.85 | < 0.1 | | | | | | 07-02-93 | | -57.4 | -8.70 | | -11.8 | 78.6 | 1,990 | | | 03-15-94 | | -55.8 | -8.63 | | | | · | | | 10-26-94 | | -56.1 | -8.62 | | | | | | 1N/5W-35B1 | 12-21-92 | 4 | -67.5 | -9.93 | | | | | | 110 11 002- | 06-16-93 | , | -65.9 | -9.90 | ** | | | | | | 04-01-94 | | -66.6 | -9.80 | | -16.5 | 11.6 | 17,807 | | 1N/5W-35B2 | 12-22-92 | 4 | -64.4 | -9.84 | | | | | | | 06-16-93 | • | -66.2 | -9.94 | | | | | | | 04-02-94 | | -66.3 | -9.87 | <.1 | -15.5 | 12.1 | 17,458 | | 1N/5W-35B3 | 12-20-92 | 3 | -64.1 | -9.86 | | | | | | | 06-17-93 | • | -66.0 | -9.83 | | | | | | | 04-01-94 | | -66.5 | -9.80 | <.01 | -13.7 | 66.8 | 3,335 | | 1N/5W-35B4 | 12-21-92 | 3 | -66.2 | -9.96 | | | | | | 11.10 11 5557 | 06-28-93 | | -65.3 | -10.04 | 1.2 | | | | | | 04-01-94 | | -65.4 | -9.87 | | -11.0 | 82.9 | 1,550 | | 1S/5W-11F1 | 08-25-92 | 5 | -60.5 | -9.25 | | -11.0 | | | | | 02-06-93 | J | -60.2 | -9.21 | | | | | | | 11-06-93 | | -60.8 | -9.27 | .5 | -12.7 | 24.5 | 11,627 | | 1S/5W-11F2 | 08-26-92 | 4 | -48.0 | -7.65 | | | | | | | 02-07-93 | , | -49.2 | -7 .69 | | | | | | | 11-05-93 | | | | <.1 | -13.90 | 67.6 | 3,236 | | 1S/5W-11F3 | 08-25-92 | 3 | -51.0 | -7.90 | | -15,70 | | 5,250 | | | 01-26-93 | - | -50.6 | -7.97 | =- | | | | | | 11-10-93 | | -49.6 | -7.87 | <.1 | -13.60 | 79.9 | 1,854 | | 1S/5W-11F4 | 08-24-92 | 3 | -51.0 | -8.05 | .1 | -15.00 | | 1,034 | | -0.0 11 1117 | 02-07-93 | J | -51.2 | -7.96 | | | | | | | 10-19-93 | | -50.1 | -7.98 | <.1 | -13.80 | 74.0 | 2,489 | | 1S/4W-8E1 | 12-09-92 | 5 | -66.5 | -7.96
-9.84 | | -13.60 | 74. 0
 | ۷,407 | | 701-44-0151 | 06-23-93 | 5 | -66.8 | -9.8 4
-9.88 | | | | | | | 00- 25-35 | | -00.0 | -2.00 | | | | | **Table 3.** Summary of isotopes in samples from cluster wells, selected production wells, a spring, and surfac γ-water sites, Rialto-Colton basin, San Bernardino County, California—Continued | State well No. | Date of sample | Water-bearing unit perforated | Delta
deuterium
(permil) | | - Tritium, total
(tritium units) | Carbon 13/
12 (ratio
permil) | Carbon-14
(percent
modern
carbon) | Uncorrected
carbon-14
age (years
before
present) | |-------------------------|----------------|-------------------------------|--------------------------------|---------------|-------------------------------------|------------------------------------|--|--| | | | | Cluster | sites—Contin | ued | | | | | 1S/4W-8E2 | 12-09-92 | 4 | -61.0 | -9.51 | | | | | | | 06-24-93 | | -62.8 | -9.51 | | | | | | | 04-03-94 | | -62.0 | -9.47 | | -22.6 | 4.4 | 25,821 | | 1S/4W-8E3 | 12-09-92 | 4 | -61.7 | -9.26 | | | | | | | 06-24-93 | | -60.1 | -9.30 | | | | | | | 04-03-94 | | -61.8 | -9.24 | | -18.3 | 8.9 | 19,998 | | 1S/4W-8E4 | 12-09-92 | 3 | -60.7 | -9.34 | | | | | | | 06-24-93 | | -61.9 | -9.41 | < 0.01 | | | | | | 04-03-94 | | -62.4 | -9.34 | | -12.3 | 80.1 | 1,834 | | 1S/4W-20H1 | 06-08-93 | 5 | -64.5 | -9.18 | | * | | | | | 04-02-94 | | -65.8 | -9.18 | <.01 | -13.0 | .77 | 39,914 | | 1S/4W-20H2 | 06-10-93 | 4 | -62.2 | -9.46 | | | | | | | 04-02-94 | | -62.3 | -9.42 | <.01 | -16.80 | 11.69 | 17,736 | | 1S/4W-20H3 | 06-10-93 | 3 | -60.3 | -9.07 | | | | | | | 04-02-94 | | -60.0 | -9.03 | <.01 | -13.60 | 77.52 | 2,107 | | 1S/4W-20H4 | 06-10-93 | 2 | -52.0 | -7.86 | 4.6 | | | | | | 04-02-94 | | -50.9 | -7.75 | | | | | | 1S/4W-20H5 | 06-09-93 | 1 | -53.7 | -8.13 | 5.9 | | | | | | 04-02-94 | | -54.3 | -8.05 | | | | | | | | | | duction wells | <u> </u> | | | | | 1N/5W-17K2 | 07-14-92 | 3 | -65.0 | -10.00 | | | | | | | 07-18-95 | |
-62.4 | -9.55 | | -12.70 | 99.21 | 66 | | 1N/5W-23P4 ¹ | 07-01-92 | | -67.5 | -10.00 | | | | | | 1N/5W-26A3 ¹ | 12-01-94 | | -66.4 | -10.07 | | | | | | 1N/5W-27D1 | 02-04-93 | 3, 4 | -54.9 | -8.46 | | | | | | | 03-16-94 | · | -57.6 | -8.87 | | | | | | | 10-11-94 | | -56.8 | -8.48 | | | | | | 1N/5W-31A1 | 07-15-92 | 3 | -51.0 | -7.95 | | | | | | 1N/5W-32A1 | 07-15-92 | | -52.5 | -8.35 | ~= | | | | | 1N/5W-34B2 | 03-04-92 | 4, 5 | -56.5 | -8.75 | 0.7 | | | | | | 10-11-94 | • - | -56.0 | -8.44 | | | | | **Table 3.** Summary of isotopes in samples from cluster wells, selected production wells, a spring, and surface-water sites, Rialto-Colton basin, San Bernardino County, California—Continued | State well No. | Date of sample | Water-bearing unit perforated | Delta
deuterium
(permiI) | | - Tritium, total
(tritium units) | Carbon 13/
12 (ratio
permil) | Carbon-14
(percent
modern
carbor) | Uncorrected
carbon-14
age (years
before
present) | |---|----------------|-------------------------------|--------------------------------|-----------------|-------------------------------------|------------------------------------|--|--| | | | | Productio | n wells—Cont | inued | | | | | 1N/5W-34M1 | 10-11-94 | 3, 4 | -56.2 | -8.64 | | | | | | 1S/5W-2G1 | 03-23-92 | 3, 4, 5 | -60.5 | -9.25 | | | | | | 1S/5W-3A2 | 12-01-94 | 3, 4 | -53.8 | -8.34 | - | | | | | 1S/5W-3N2 ² | 06-24-92 | 3, 4 | -59.5 | -9.00 | | | | | | 1S/5W-5A3 | 07-15-92 | 3, 4 | -56.0 | -8.65 | | | | | | $1S/5W-10H2^2$ | 06-24-92 | 3, 4 ,5 | -55.0 | ~8.65 | 0.5 | | | | | 1S/5W-12L1 | 07-01-92 | 3 | -60.0 | -9.05 | <.1 | | | | | 1S/4W-8F13 ³ | 06-29-92 | | -60.5 | -9 .10 | 3.5 | | | | | 1S/4W-18G1 | 06-29-92 | 3, 4 | -61.5 | -9.20 | .3 | | | | | 1S/4W-21K1 | 06-29-92 | 2, 3, | -59.5 | -8.80 | 2.7 | | | | | | | 4, 5 | | | | | | | | | | O | bservation w | ell and other o | luster site | | | | | 1N/5W-29P2 | 03-04-94 | 3 | -52.9 | -8.17 | 2.5 | | | | | 1S/4W-22D2 | 04-19-95 | 2 | -52.0 | -7.97 | 2.1 | -7.50 | | | | 1S/4W-22D4 | 04-03-95 | 3 | -62.0 | -8.69 | <.1 | -5.40 | 46.9 | 6,259 | | 1S/4W-22D5 | 04-07-95 | 3 | -55.4 | -8.29 | 4.3 | -14.40 | 86.3 | 1,480 | | | | | | Spring | | | | | | 1N/5W-12FS1 | 08-23-95 | | -49.5 | -7.65 | 4.4 | -9.50 | 77.39 | 2,128 | | | | | Surf | ace-water sites | S | | | | | Lytle Creek
near Fontana
(11062001) | 10-06-93 | ** | -72.5 | -10.64 | 5.3 | | | | | Santa Ana
River at
E Street | 10-06-93 | | -56.0 | -8.45 | 5.0 | | | | | (11059300) | | | | | | | | | | Imported | 10-24-92 | | -64.5 | -8.10 | 5.4 | | | | | water at Lin- | 02-04-93 | | -63.5 | -8.74 | | | | | | den ponds | _ 06-29-93_ | | -61.8 | -8.54 | | | | | **Table 4.** Estimated ungaged runoff, in acre-feet, in the San Gabriel Mountains and the Badlands, Rialto-Colton basin, San Bernardino County, California, 1945-95 | Year | San Gabriel Mountains | Badlands | Year | San Gabriel Mountains | Badlands | |------|-----------------------|----------|--------------|-----------------------|----------| | 1945 | 1,733 | 88 | 1971 | 940 | 32 | | 1946 | 1,857 | 44 | 1972 | 756 | 2 | | 1947 | 1,433 | 7 | 1973 | 1,626 | 125 | | 1948 | 771 | 8 | 1974 | 1,267 | 31 | | 1949 | 651 | 4 | 1975 | 866 | 26 | | 1950 | 556 | 6 | 1976 | 866 | 41 | | 1951 | 473 | 6 | 1977 | 825 | 38 | | 1952 | 2,114 | 176 | 1978 | 7,192 | 370 | | 1953 | 756 | 3 | 1979 | 2,862 | 295 | | 1954 | 1,024 | 78 | 1980 | 6,622 | 728 | | 1955 | 763 | 10 | 1981 | 954 | 40 | | 1956 | 704 | 17 | 1982 | 2,174 | 143 | | 1957 | 747 | 6 | 1983 | 5,900 | 519 | | 1958 | 3,118 | 114 | 1984 | 1290 | 59 | | 1959 | 943 | 5 | 1985 | 896 | 29 | | 1960 | 590 | 3 | 1986 | 1,487 | 75 | | 1961 | 444 | 19 | 1987 | 763 | 5 | | 1962 | 1,073 | 29 | 1988 | 869 | 0 | | 1963 | 667 | 4 | 1989 | 636 | 0 | | 1964 | 496 | 4 | 1990 | 455 | 0 | | 1965 | 1,877 | 170 | 1991 | 931 | 14 | | 1966 | 2,339 | 280 | 1992 | 2,451 | 61 | | 1967 | 2,523 | 65 | 1993 | 6,251 | 985 | | 1968 | 974 | 26 | 1994 | 266 | 78 | | 1969 | 8,039 | 716 | 1995 | 2,872 | 641 | | 1970 | 1,193 | 56 | - | · | | Table 5. Surface-water inflow to the Rialto-Colton basin, San Bernardino County, California, 1945-95 [Measured and estimated annual discharge for gaged streams. Values in acre-feet are accurate to no more than three significant figures; greater precision is shown for computation purposes only. Asterisk (*) indicates estimated values. Measured data from U.S. Geological Survey (J.A. Huff, written commun., 1992). --, no data; (), data available but are included in another measurement] | 11065801 Warm Creek near Colton (combined discharge) 62,630 57,250 47,280 42,800 37,150 11060400 Warm Creek near San Bernardino | 31,440

1,680

33,120
1956
19,830

*13,598

33,428 | |--|--| | 11059300 Santa Ana River at E Street *14,740 *14,503 *21,149 2,010 2,150 11066050 Santa Ana River at Colton | 33,120
1956
19,830

*13,598

33,428
1962 | | 11066050 Santa Ana River at Colton | 33,120
1956
19,830

*13,598

33,428
1962 | | Total inflow Tota | 1956
19,830

*13,598

33,428
1962 | | Station No. Station name 1951 1952 1953 1954 1955 11065801 Warm Creek near Colton (combined discharge) 27,020 35,220 24,540 24,920 19,830 11069300 Warm Creek near San Bernardino | 1956
19,830

*13,598

33,428
1962 | | Station No. Station name 1951 1952 1953 1954 1955 11065801 Warm Creek near Colton (combined discharge) 27,020 35,220 24,540 24,920 19,830 11060400 Warm Creek near San Bernardino | 1956
19,830

*13,598

33,428
1962 | | 11065801 Warm Creek near Colton (combined discharge) 27,020 35,220 24,540 24,920 19,830 11060400 Warm Creek near San Bernardino | 19,830

*13,598

33,428
1962 | | 11060400 Warm Creek near San Bernardino | *13,598

33,428
1962 | | 11060400 Warm Creek near San Bernardino | *13,598

33,428
1962 | | 11059300 Santa Ana River at E Street 3,870 14,580 1,380 *54,963 *11,859 11066050 Santa Ana River at Colton | 33,428
1962 | | 11066050 Santa Ana River at Colton | 33,428
1962 | | Station No. Station name 1957 1958 1959 1960 1951 | 1962 | | Station No. Station name 1957 1958 1959 1960 1951 11065801 Warm Creek near Colton (combined discharge) 19,350 25,230 16,060 14,090 14,560 11060400 Warm Creek near San Bernardino 11059300 Santa Ana River at E Street *13,562 *27,160 *12,858 *14,021 *15,804 11066050 Santa Ana River at Colton | 1962 | | 11065801 Warm Creek near Colton (combined discharge) 19,350 25,230 16,060 14,090 14,560 11060400 Warm Creek near San Bernardino 11059300 Santa Ana River at E Street *13,562 *27,160 *12,858 *14,021 *15,804 11065000 Santa Ana River at Colton 11065000 Lytle Creek at Colton () () () () Station No. Station name 1963 1964 1965 1966 1937 11065801 Warm Creek near Colton (combined discharge) 11060400 Warm Creek near San Bernardino () 858 479 11059300 Santa Ana River at E Street *449,742 14,060 | | | 11065801 Warm Creek near Colton (combined discharge) 19,350 25,230 16,060 14,090 14,560 11060400 Warm Creek near San Bernardino 11059300 Santa Ana River at E Street *13,562 *27,160 *12,858 *14,021 *15,804 1106500 Santa Ana River at Colton 11065000 Lytle Creek at Colton () () () () Station No. Station name 1963 1964 1965 1966 1937 11065801 Warm Creek near Colton (combined discharge) 11060400 Warm Creek near San Bernardino () 858 479 11059300 Santa Ana River at E Street *449,742 14,060 | | | 11060400 Warm Creek near San Bernardino - |
 | | 11059300 Santa Ana River at E Street *13,562 *27,160 *12,858 *14,021 *15,804 11066050 Santa Ana River at Colton < | | | 11066050 Santa Ana River at Colton <td></td> | | | Station No. Station name
1963 1964 1965 1966 1957 11065801 Warm Creek near Colton (combined discharge) 11060400 Warm Creek near San Bernardino *49,742 14,060 | 16,560 | | Total inflow Station No. Station name 1963 1964 1965 1966 1957 11065801 Warm Creek near Colton (combined discharge) 11060400 Warm Creek near San Bernardino () 858 479 11059300 Santa Ana River at E Street *49,742 14,060 | () | | 11065801 Warm Creek near Colton (combined discharge) 479 11059300 Santa Ana River at E Street *49,742 14,060 | 16,560 | | 11065801 Warm Creek near Colton (combined discharge) 479 11059300 Santa Ana River at E Street *49,742 14,060 | | | 11060400 Warm Creek near San Bernardino 0 858 479 11059300 Santa Ana River at E Street *49,742 14,060 | 1968 | | 11059300 Santa Ana River at E Street *49,742 14,060 | | | | 146 | | 11066050 Santa Ana River at Colton 15,780 15,100 55,340 | 11,910 | | | | | 11065000 Lytle Creek at Colton () () 6,870 2,240 | 477 | | Total inflow | 12,533 | | | | | Station No. Station name 1969 1970 1971 1972 1973 | 1974 | | 11065801 Warm Creek near Colton (combined discharge) | | | 11060400 Warm Creek near San Bernardino 3,950 844 944 *593 *14.268 | *3,617 | | 11059300 Santa Ana River at E Street 246,700 17,340 15,230 12,020 30.900 | | | 11066050 Santa Ana River at Colton | 25,490 | | 11065000 Lytle Creek at Colton 47,690 1,820 1,220 176 5.900 | | | Total inflow | | Table 5. Surface-water inflow to the Rialto-Colton basin, San Bernardino County, California, 1945-95—Continued | Station No. | Station name | 1975 | 1976 | 1977 | 1978 | 1979 | 1980 | |-------------|---|--------|---------|---------|---------|---------|---------| | 11065801 | Warm Creek near Colton (combined discharge) | | | | | | | | 11060400 | Warm Creek near San Bernardino | 1,330 | 1,760 | 1,630 | 51,820 | 3,100 | 19,460 | | 11059300 | Santa Ana River at E Street | 19,410 | 24,000 | 24,550 | 153,000 | 55,630 | 320,300 | | 11066050 | Santa Ana River at Colton | | | | | | | | 11065000 | Lytle Creek at Colton | 130 | 1,060 | 635 | 37,360 | 2,750 | 29,990 | | | Total inflow | 20,870 | 26,820 | 26,815 | 242,180 | 61,480 | 369,750 | | | | | | | | | | | Station No. | Station name | 1981 | 1982 | 1983 | 1984 | 1985 | 1986 | | 11065801 | Warm Creek near Colton (combined discharge) | | | | | | | | 11060400 | Warm Creek near San Bernardino | 7,940 | 13,920 | 24,640 | 19,550 | 19,150 | 18,590 | | 11059300 | Santa Ana River at E Street | 27,150 | 61,260 | 248,770 | 44,040 | 41,280 | 56,410 | | 11066050 | Santa Ana River at Colton | | | | | | | | 11065000 | Lytle Creek at Colton | 1,200 | 3,010 | *13,100 | *3,117 | 1,390 | 4,660 | | | Total inflow | 36,290 | 78,190 | 286,510 | 66,707 | 61,820 | 79,660 | | Station No. | Station name | 1987 | 1988 | 1989 | 1990 | 1991 | | | 11065801 | Warm Creek near Colton (combined discharge) | | | | | | | | 11060400 | Warm Creek near San Bernardino | 14,500 | 11,530 | 9,340 | 6,780 | 5,350 | | | 11059300 | Santa Ana River at E Street | 34,700 | 32,830 | 30,030 | 30,290 | 49,310 | | | 11066050 | Santa Ana River at Colton | | | | | | | | 11065000 | Lytle Creek at Colton | 1,730 | 1,910 | 1,020 | 1,550 | 4,160 | | | | Total inflow | 50,930 | 46,270 | 40,390 | 38,620 | 58,820 | | | | | | | | | | | | Station No. | Station name | 1992 | 1993 | 1994 | 1995 | | | | 11065801 | Warm Creek near Colton (combined discharge) | | | | | | | | 11060400 | Warm Creek near San Bernardino | 5,910 | 5,690 | 2,610 | 6,820 | | | | 11059300 | Santa Ana River at E Street | 56,630 | 206,900 | 35,830 | 153,400 | | | | 11066050 | Santa Ana River at Colton | | • | | | | | | 11065000 | Lytle Creek at Colton | *8,866 | 18,640 | 841 | 7,940 | | | | 11005000 | | | | | | | | **Table 6.** Static water levels for selected wells perforated in the river-channel deposits and upper water-bearing unit, spring 1993, and middle and lower water-bearing units, spring 1994, Rialto-Colton basin, San Bernardino County, California [Static water levels for middle and lower water-bearing units correspond to water-level contours in figures 15 and 16. Altitude of water level in feet above sea level] | State well no. | Date | Altitude of water level | | | | | |-------------------|--------------------------|-------------------------|--|--|--|--| | River-channel der | posits and upper v | water-bearing unit | | | | | | 1S/4W-22D2 | 03-10-93 | 964.97 | | | | | | 1S/4W-21J1 | 05-16-93 | 945.04 | | | | | | 1S/4W-21K11 | 04-12-93 | 944.15 | | | | | | 1S/4W-20H4 | 06-10-93 | 897.45 | | | | | | 1S/4W-27L1 | 04-19-93 | 919.47 | | | | | | 1S/4W-28K2 | 05-11-93 | 888.02 | | | | | | 1S/4W-29H1 | 04-22-93 | 873.58 | | | | | | Mid | dle water-bearing | unit | | | | | | 1N/5W-17K1 | 04-01-94 | 1,796 | | | | | | 1N/5W-21K3 | 03-16-94 | 1,275.33 | | | | | | 1N/5W-22N3 | 03-28-94 | 1,270.35 | | | | | | 1N/5W-26L1 | 03-10-94 | 1,171.46 | | | | | | 1N/5W-27D2 | 03-28-94 | 1,159.74 | | | | | | 1N/5W-28J2 | 01-07-94 | 1,097.54 | | | | | | 1N/5W-29Q4 | 06-21-94 | 1,047.16 | | | | | | 1N/5W-34D4 | 03-14-94 | 1,031.80 | | | | | | 1N/5W-35B4 | 04-01-94 | 1,152.86 | | | | | | 1S/5W-11F4 | 03-30-94 | 1,011.11 | | | | | | 1S/5W-12L1 | 04-01-94 | 964 | | | | | | 1S/4W-8E4 | 04-03-94 | 918.28 | | | | | | 1S/4W-17R1 | 04-19-94 | 909.99 | | | | | | 1S/4W-20H3 | 03-24-94 | 904.50 | | | | | | Low | Lower water-bearing unit | | | | | | | 1N/5W-21K1 | 03-10-94 | 1,280.14 | | | | | | 1N/5W-22N1 | 03-28-94 | 1,270.41 | | | | | | 1N/5W-29Q2 | 05-05-94 | 1,045.34 | | | | | | 1N/5W-34B2 | 04-01-94 | 1,038 | | | | | | 1N/5W-34D2 | 03-14-94 | 1,031.61 | | | | | | 1N/5W-35B2 | 04-01-94 | 1,143.86 | | | | | | 1S/5W-11F2 | 03-30-94 | 1,019.94 | | | | | | 1S/4W-8E2 | 04-03-94 | 922.89 | | | | | | 1S/4W-20H2 | 04-02-94 | 900.53 | | | | |